Monthly Energy Review On the Web at: www.eia.doe.gov/mer

November 2000

www.eia.doe.gov

Energy Information Administration

Monthly Energy Review

The Monthly Energy Review (MER) presents an overview of the Energy Information Administration's recent monthly energy statistics. The statistics cover the major activities of U.S. production, consumption, trade, stocks, and prices for petroleum, natural gas, coal, electricity, and nuclear energy. Also included are international energy and thermal and metric conversion factors.

Publication of this report is in keeping with responsibilities given to the Energy Information Administration (EIA) in Public Law 95–91 (Department of Energy Organization Act), which states, in part, in Section 205(a)(2), that:

"The Administrator shall be responsible for carrying out a central, comprehensive, and unified energy data and information program which will collect, evaluate, assemble, analyze, and disseminate data and information..."

The *MER* is intended for use by Members of Congress, Federal and State agencies, energy analysts, and the general public. EIA welcomes suggestions from readers regarding data series in the *MER* and in other EIA publications.

Related publications: Other monthly EIA reports are Petroleum Supply Monthly, Petroleum Marketing Monthly, Natural Gas Monthly, Electric Power Monthly, and International Petroleum Statistics Report.

Readers of the *MER* may also be interested in EIA's *Annual Energy Review*, where many of the same data series are provided annually beginning with 1949. Contact our National Energy Information Center at 202-586-8800 for more information or go to http://www.eia.doe.gov/aer.

Ordering Information

Complimentary subscriptions and single issues are available to certain groups of subscribers, such as public and academic libraries; Federal, State, local, and foreign governments; EIA survey respondents; and the media. For further information and for answers to questions on energy statistics, contact:

National Energy Information Center, EI–30
Energy Information Administration
Forrestal Building, Room 1E–238
Washington, DC 20585
202–586–8800
Fax: 202–586–0727
Internet E-Mail: infoctr@eia.doe.gov
TTY: For people who are deaf
or hard of hearing: 202–586–1181
9 a.m. to 5 p.m., eastern time, M-F

This publication and other EIA publications may be **purchased** from the Superintendent of Documents, U.S. Government Printing Office. Orders may be directed to:

Superintendent of Documents
U.S. Government Printing Office
P.O. Box 371954
Pittsburgh, PA 15250-7954
202-512-1800
Fax: 202-512-2250
7:30 a.m. to 5:00 p.m., eastern time, M-F

The Monthly Energy Review (ISSN 0095-7356) is published monthly by the Energy Information Administration, 1000 Independence Avenue, SW, Washington, DC 20585, and sells for \$98.00 per year (price subject to change without advance notice). Periodical postage paid at Washington, DC 20066-9998, and additional mailing offices. POSTMASTER: Send address changes to Monthly Energy Review, Energy Information Administration, El-30, 1000 Independence Avenue, SW, Washington, DC 20585-0623.

Electronic Access

The Monthly Energy Review (MER) is available on the Energy Information Administration (EIA) website in a wide variety of formats at: http://www.eia.doe.gov/mer

- * Tables: ASCII text (TXT) and Portable Document Format (PDF) files.
- * Table Data Files: Excel (XLS) and Lotus (WK1).
- * Database Files (unrounded monthly data 1973 forward): Excel (XLS) files.

* Graph pages, MER sections, and complete MER: PDF files.

Complete *MER* PDF files are also available on the EIA "Energy Info Disk" through the U.S. Department of Commerce at 1-800-STAT-USA.

Also available are ASCII comma delimited data files at:

http://www.eia.doe.gov/pub/energy.overview/monthly.energy/current.mer.

Cover Image: Optical glass fibers, though many times thinner than a human hair, carry vastly greater quantities of data than metallic wires, occupy less space, and are more secure. First introduced in the 1970s, high-purity optical fibers are capable of transmitting data over long distances and have replaced wires in many telecommunications, computing, and electronics applications.

Timing of Release: *MER* data are normally released in the afternoon of the third-to-last workday of each month and are usually available electronically the following day.

Monthly Energy Review

November 2000

Energy Information Administration
Office of Energy Markets and End Use
U.S. Department of Energy
Washington, DC 20585

Contacts

The Monthly Energy Review is prepared in the Integrated Energy Statistics Division of the Office of Energy Markets and End Use, Energy Information Administration, under the direction of Katherine E. Seiferlein, 202-586-5695 (kitty.seiferlein@eia.doe.gov). Questions and comments specifically related to the Monthly Energy Review may be addressed to Chuck Allen, 202-586-5828 (chuck.allen@eia.doe.gov), Diane Perritt, 202-586-2788 (diane.perritt@eia.doe.gov), or Michelle Burch, 202-586-5850 (michelle.burch@eia.doe.gov).

For assistance in acquiring data, please contact the **National Energy Information Center at 202-586-8800 or infoctr@eia.doe.gov.** Questions about the collection, processing, or interpretation of the information may be directed to the following subject specialists:

Section	1.	Energy Overview	Dianne R. Dunn	202-586-2792 dianne.dunn@eia.doe.gov
Section	2.	Energy Consumption	Dianne R. Dunn	202-586-2792 dianne.dunn@eia.doe.gov
Section	3.	Petroleum	Michael Conner	202-586-1795 michael.conner@eia.doe.gov
Section	4.	Natural Gas	Ann M. Ducca	202-586-6137 ann.ducca@eia.doe.gov
Section	5.	Oil and Gas Resource Development	Robert F. King	202-586-4787 robert.king@eia.doe.gov
Section	6.	Coal	Mary L. Lilly	202-287-1742 mary.lilly@eia.doe.gov
Castian	7	Electricite		
Section	/•	Electric Utilities	Melvin E. Johnson	202-287-1754 melvin.johnson@eia.doe.gov
		Nonutility Power Producers	Barbara A. Rucker	202-287-1765 barbara.rucker@eia.doe.gov
		Retail Sales	Deborah Johnson	202-287-1970 deborah.johnson@eia.doe.gov
Section	8.	Nuclear Energy	John R. Moens	202-287-1976 john.moens@eia.doe.gov
Section	9	Energy Prices		
Section	,	Petroleum	Patricia Wells	202-586-4885 patricia.wells@eia.doe.gov
		Natural Gas	Roy Kass	202-586-4790 roy.kass@eia.doe.gov
		Electricity Retail Prices	Deborah Johnson	202-287-1970 deborah.johnson@eia.doe.gov
		Electricity Fossil-Fuel Receipts	Kenneth M. McCleve	ey 202-287-1732 kenneth.mcclevey@eia.doe.gov
Section	10.	International Energy		
		Petroleum Production	Patricia Smith	202-586-6925 patricia.smith@eia.doe.gov
		Petroleum Consumption and Stocks	H. Vicky McLaine	202-586-9412 harriet.mclaine@eia.doe.gov
		Nuclear Electricity Gross Generation	John R. Moens	202-287-1976 john.moens@eia.doe.gov

Contents

			Page
Energy Plu	g:	Residential Natural Gas Prices: What Consumers Should Know	ix
Energy Plu	g:	The Changing Structure of the Electric Power Industry 2000: An Update	xi
Section	1.	Energy Overview	1
Section	2.	Energy Consumption	23
Section	3.	Petroleum	39
Section	4.	Natural Gas	69
Section	5.	Oil and Gas Resource Development	79
Section	6.	Coal	83
Section	7.	Electricity	91
Section	8.	Nuclear Energy	107
Section	9.	Energy Prices	113
Section 1	0.	International Energy	133
Appendix	A.	Thermal Conversion Factors	149
Appendix	В.	Metric and Other Physical Conversion Factors	159
Appendix	C.	Carbon Dioxide Emission Factors for Coal	163
Appendix	D.	List of Features	165
Glossary			171

Tables

Castion	1	Enorgy Overview	Page
Section 1.1	1.	Energy Overview Energy Summary for August 2000	1
1.1		Energy Overview	
1.3		Energy Production by Source.	5
1.4		Energy Consumption by Source.	
1.5		Energy Net Imports by Source.	9
1.6		Merchandise Trade Value	11
1.7		Cost of Fuels to End Users in Constant (1982-1984) Dollars	13
1.7		Overview of U.S. Petroleum Trade	
1.8		Energy Consumption per Dollar of Gross Domestic Product	16
1.10		Motor Vehicle Mileage, Fuel Consumption, and Fuel Rates	17
1.10		Heating Degree-Days by Census Division.	
1.11		Cooling Degree-Days by Census Division	
1.12		Cooling Degree-Days by Census Division	19
Section	2.	Energy Consumption	
2.1		Energy Consumption Summary for August 2000	23
2.2		Energy Consumption by End-Use Sector	25
2.3		Residential and Commercial Energy Consumption	27
2.4		Industrial Energy Consumption	29
2.5		Transportation Energy Consumption	31
2.6		Energy Input at Electric Utilities	33
2.7		Residential, Commercial, and Industrial Consumption of Renewable Energy	38
Section	3	Petroleum	
3.1	٥.	Petroleum Overview	
5.1		3.1a Field Production, Stock Change, Petroleum Products Supplied, and Stocks	40
		3.1b Imports, Exports, and Net Imports	
3.2		Crude Oil Supply and Disposition	
·		3.2a Supply	44
		3.2b Disposition and Stocks	45
3.3		Petroleum Imports From	
		3.3a Bahrain, Iran, Iraq, and Kuwait	46
		3.3b Qatar, Saudi Arabia, U.A.E., and Total Persian Gulf	47
		3.3c Algeria, Ecuador, Gabon, Indonesia, and Libya	48
		3.3d Nigeria, Venezuela, Total Other OPEC, and Total OPEC	49
		3.3e Angola, Australia, Bahamas, Brazil, Canada, and China	50
		3.3f Colombia, Ecuador, Gabon, Italy, Malaysia, and Mexico	51
		3.3g Netherlands, Netherlands Antilles, Norway, Puerto Rico, Russia, and Spain	52
		3.3h Trinidad and Tobago, United Kingdom, U.S. Virgin Islands, Other Non-OPEC,	
		Total Non-OPEC, and Total Imports	
3.4		Finished Motor Gasoline Supply and Disposition	55
3.5		Distillate Fuel Oil Supply and Disposition	57
3.6		Residual Fuel Oil Supply and Disposition	
3.7		Jet Fuel Supply and Disposition.	61
3.8		Liquefied Petroleum Gases Supply and Disposition	
3.9		Propane and Propylene Supply and Disposition	65
3.10		Other Petroleum Products Supply and Disposition	66
Section	4.	Natural Gas	
4.1		Natural Gas Overview	71
4.2		Natural Gas Production	72
4.3		Natural Gas Trade by Country	73
4.4		Natural Gas Consumption by End-Use Sector.	74
4.5		Natural Gas in Underground Storage	
Section	5	Oil and Gas Resource Development	
5.1	٥.	Oil and Gas Drilling Activity Measurements	80
5.2		Oil and Gas Wells Drilled	81
٠.٢		OH WHO GOD 17 VIID DIMEG	01

Tables (Continued)

Section	6	Coal	Page
6.1 6.2 6.3	0.	Coal Overview Coal Consumption by End-Use Sector Coal Stocks.	85 86 87
7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8 7.9	7.	Electricity Electricity Overview Electricity Net Generation Electricity Net Generation at Electric Utilities Electricity Net Generation at Nonutility Power Producers Electricity End Use Consumption of Fossil Fuels To Generate Electricity Consumption of Fossil Fuels To Generate Electricity at Electric Utilities Consumption of Fossil Fuels To Generate Electricity at Nonutility Power Producers Electric Power Sector Stocks of Coal and Petroleum	93 95 96 97 99 101 102 103
Section 8.1 8.2	8.	Nuclear Energy Nuclear Power Plant Operations Nuclear Generating Unit	109 110
9.1 9.2 9.3 9.4 9.5 9.6 9.7 9.8	9.	Energy Prices Crude Oil Price Summary F.O.B. Costs of Crude Oil Imports From Selected Countries Landed Costs of Crude Oil Imports From Selected Countries Motor Gasoline Retail Prices, U.S. City Average Refiner Prices of Residual Fuel Oil Refiner Prices of Petroleum Products for Resale. Refiner Prices of Petroleum Products to End Users. No. 2 Distillate Prices to Residences 9.8a Northeastern States 9.8b Selected South Atlantic and Midwestern States 9.8c Selected Western States and U.S. Average Retail Prices of Electricity Sold by Electric Utilities. Quantity and Cost of Fossil-Fuel Receipts at Steam-Electric Utility Plants Natural Gas Prices	115 116 118 119 120 121 122 123 124 126 127
Section 10.1 10.2 10.3 10.4	10.	International Energy World Oil Production 10.1a OPEC Members. 10.1b Persian Gulf Nations, Non-OPEC, and World Petroleum Consumption in OECD Countries Petroleum Stocks in OECD Countries Nuclear Electricity Gross Generation 10.4a Regions and World 10.4b North, Central, and South America 10.4c Western Europe 10.4d Eastern Europe and Former U.S.S.R. 10.4e Africa and Far East	134 135 139 141 143 144 145 146 147
Append A1. A2. A3. A4. A5. A6.	ix	A. Thermal Conversion Factors Approximate Heat Content of Petroleum Products	149 150 151 152 153 154

Tables (Continued)

Appendix	B. Metric and Other Physical Conversion Factors	Page
B1.	Metric Conversion Factors	
B2.	Metric Prefixes	
В3.	Other Physical Conversion Factors	101
	C. Carbon Dioxide Emission Factors for Coal	
C1.	Average Carbon Dioxide Emission Factors for Coal by Sector	163

Figures

Section	1.	Energy Overview	Page
1.1		Energy Overview	2
1.2		Energy Production	4
1.3		Energy Consumption	6
1.4		Energy Net Imports	8
1.5		Merchandise Trade Value	10
1.6		Cost of Fuels to End Users in Constant (1982-1984) Dollars	12
1.7		Overview of U.S. Petroleum Trade	14
1.8		Energy Consumption per Dollar of Gross Domestic Product	16
1.9		Motor Vehicle Fuel Rates	17
Section	2.	Energy Consumption	
2.1		Energy Consumption by End-Use Sector	24
2.2		Residential and Commercial Energy Consumption	26
2.3		Industrial Energy Consumption	28
2.4		Transportation Energy Consumption	30
2.5		Energy Input at Electric Utilities	32
Section	3.		
3.1a		Petroleum Overview	42
3.1b		Petroleum Overview.	43
3.2		Finished Motor Gasoline	54
3.3		Distillate Fuel	56
3.4		Residual Fuel	58
3.5		Jet Fuel	60
3.6		Liquefied Petroleum Gases	62
3.7		Propane and Propylene.	64
	4.	Natural Gas	
4.1		Natural Gas	70
Section	5.		
5.1		Oil and Gas Resource Development Indicators	79
Section	6.		
6.1		Coal	84
Section	7.	Electricity	
7.1		Electricity Overview	92
7.2		Electric Utility Retail Sales of Electricity	94
7.3		Electricity End Use	98
7.4		Consumption of Fossil Fuels To Generate Electricity	100
7.5		Electric Power Sector Stocks of Coal and Petroleum	104
Section	8.	Nuclear Energy	
8.1		Nuclear Power Plant Operations	108
Section	9.	Energy Prices	
9.1		Petroleum Prices	114
9.2		Retail Prices of Electricity Sold by Electric Utilities	125
9.3		Cost of Fossil-Fuel Receipts at Steam-Electric Utility Plants	125
9.4		Natural Gas Prices	128
Section	10.	International Energy	
10.1		Crude Oil Production	136
10.2		Crude Oil Production by Selected Country	137
10.3		Petroleum Consumption in OECD Countries	138
10.4		Petroleum Stocks in OECD Countries.	140
10.5		Nuclear Electricity Gross Generation	142

Energy Plug—II

Residential Natural Gas Prices: What Consumers Should Know

The 53 percent of U.S. households that use natural gas for space heating can expect substantially higher gas bills this winter heating season compared with last season. In a new brochure for residential natural gas customers, the Energy Information Administration (EIA) estimates that a typical household will pay about 44 percent more, due mainly to higher natural gas prices and a return to normal weather following last year's relatively mild winter.

The commodity cost of natural gas (the cost of the gas itself) is the second-largest component of residential gas bills, after the cost of distribution to households, and natural gas prices have gone up significantly over the last 2 years. In September 1998, the average price of natural gas at the wellhead (excluding the costs of long-distance transmission and distribution to households) was as low as \$0.16 per therm, or \$1.69 per thousand cubic feet (Mcf). By September 2000, the wellhead price had soared to \$0.39 per therm (\$4.00 per Mcf). The increase is due to market forces, especially an increase in demand for natural gas, as new housing is built that uses gas for heating and cooking and as new gas-fired electricity generating plants have come on line. The demand surge has stimulated a search for additional supplies, but there is typically a lag of 6 to 18 months between the drilling of new productive wells and delivery of the gas they produce. The resulting pressure on supplies will tend to keep prices higher than last year's through the winter.

Nearly 18 million households in the Midwest use natural gas for heating, the highest regional concentration in the country. According to EIA estimates, Midwest residential customers can expect to pay about 31 percent more for a given quantity of delivered gas than last winter (see table). Nationwide, the higher prices for natural gas and the expected increase in gas use (due to expected colder weather) means that a typical household will face a total gas bill about 44

Average Midwest Household Natural Gas Consumption, Prices, and Costs

	Heating Season							
Factor	1997-98	1998-99	1999-00	2000-01				
Consumption								
Therms	846.2	867.8	839.0	933.5				
Mcf	82.4	84.5	81.7	90.9				
Residential price								
Dollars per Therm	0.64	0.61	0.64	0.84				
Dollars per Mcf	6.56	6.27	6.61	8.58				
Heating Season Cost per								
Household (Dollars)	541	530	540	780				

Notes: • Data for 2000-01 are forecasts and assume normal winter weather. • Prices and costs are in nominal dollars. • Mcf = thousand cubic feet.

Source: Energy Information Administration.

percent higher than the previous heating season's. These are only forecasts, of course; consumers' bills could vary from these expectations for several reasons, including prolonged or severe winter weather; a sudden episode of very low temperatures early in the heating season when inventories are relatively low; disruptions in the pipeline supply system that interfere with timely delivery of natural gas supplies; or problems with other energy sources (such as a long outage at a non-gas-fired generating plant) that could raise demand for gas and put upward pressure on prices.

EIA regularly updates its data on natural gas demand, prices, and inventories. Current data can be viewed on the EIA website at www.eia.doe.gov/oil gas/natural gas/special/natural gas update/natgas update.html.

Residential Natural Gas Prices: What Consumers Should Know, DOE/EIA-X046; tri-fold color pamphlet. To access the pamphlet via the Internet, go to www.eia.doe.gov and click on Natural Gas Update. For information on obtaining hard copies, contact the National Energy Information Center (NEIC) at infoctr@eia.doe.gov or 202–586–8800. Questions about the pamphlet's content should be directed to Erika Benson at erika.benson@eia.doe.gov or 202–586–6531. For general information about energy, contact NEIC.

Energy Plug - E

The Changing Structure of the Electric Power Industry 2000: An Update

Driven by re vised views of the value of de reg u lating once-regulated in dustries, wide differences in electric ity rates across the country, and new gener ation technologies that are cheaper and more rapidly deployed, the electric util ity in dustry continues to evolve to ward a state of greater competition—though not with out some tur moil. The Energy Information Administration's latestre port on the restructuring, *The Changing Structure of the Electric Power Industry 2000:* An *Up date*, re views the his tory of the in dustry and the forces be hind the restructuring move ment, and then describes the Fed eral and State roles in pro moting competition and the resulting effects within the in dustry.

As of July 1, 2000, 23 States and the Dis trict of Colum bia had en acted leg is lation, and New York had is sued reg u latory or ders, to restructure their electric power in dus tries (see fig ure). Such laws or reg u lations were pend ing in Alaska and South Carolina, while 16 States were still in vesti gating the is sue and 8 were taking no related action. Regions where electric ity costs to consumers are relatively high, such as Cali for nia and the North east, have moved far thest in promoting retail competition.

Cal i for nia, with the tenth-highest elec tric ity prices in the Na tion (ex pressed as av er age rev e nue per kilowatthour), launched its re struc tur ing bid in Sep tember 1996 with the en act ment of As sem bly Bill 1890. The bill imple mented retail competition in March 1998 and froze rates (subject to cer tain conditions) for 4 years at June 1996 levels. It also created an independent system oper a tor to en sure fair and impartial access to the trans mission grid by all gener a tors, and a power ex change to serve as an auction market for trad ing in electric ity. Both be came oper a tional in

State Electric Utility Deregulation Status, July 2000

Note: Figure updated monthly; the latest version may be viewed at www.eia.doe.gov/cneaf/electricity/chg_str/regmap.html.

Source: Energy Information Administration.

March 1998. The prom ise of this sys tem was tested during the hot sum mer of 2000, when rolling black outs and price spikes af flicted parts of the State. The high prices have been at trib uted to lack of gene rating capacity and market design deficiencies.

As the pres sures of competition in ten sify, in ves tor-owned util i ties (IOUs) have sought competitive advantage through a wave of mergers, ac quisi tions, and dives titures. Thirty-five mergers in volving IOUs have taken place since 1992 and an additional 12 are pending. The size of IOUs has consequently in creased. In 1992 the 10 largest owned 36 per cent of to tal IOU-held generating capacity, but by the end of 2000 the 10 largest IOUs will own an estimated 51 per cent of that capacity. At the same time, however, IOUs are divesting themselves of substantial generation capacity. The result is that the role of electric util ities as providers of electric power is shrinking while that of nonutilities grows.

The Changing Struc ture of the Elec tric Power In dus try 2000: An Up date, DOE/EIA-0562(00); 166 pages, 21 ta bles, 33 figures. To or der a hard copy of the re port, use the or der form in the back of this pub li ca tion. To ac cess it via the Internet, go to www.eia.doe.gov and click on Elec tric ity Re struc turing un der Fea tured Topics. Con tact wmaster@eia.doe.gov or call 202–586–8959 if you have prob lems. Ques tions about the re port's con tent should be di rected to Wil liam Liggett, Of fice of Coal, Nu clear, Elec tric, and Al ter nate Fuels, at wil liam.liggett@eia.doe.gov or 202–287–1787. For general information about energy, con tact the Na tional Energy In for mation Center at infoctr@eia.doe.gov or 202–586–8800.

Section 1. Energy Overview

Energy production during August 2000 totaled 6.0 quadrillion Btu, a 2.7-percent increase from the level of production during August 1999. Production of coal increased 7.0 percent, natural gas increased 2.8 percent, and crude oil and natural gas plant liquids combined increased 1.1 percent. Production of all other forms of energy combined were down 4.2 percent from the level of production during August 1999.

Energy consumption during August 2000 totaled 8.0 quadrillion Btu, 0.6 percent above the level of con-

sumption during August 1999. Consumption of natural gas increased 2.6 percent, petroleum products increased 0.6 percent, and coal increased 0.2 percent. Consumption of all other forms of energy combined decreased 2.2 percent from the level 1 year earlier.

Net imports of energy during August 2000 totaled 2.2 quadrillion Btu, 4.9 percent above the level of net imports 1 year earlier. Net imports of natural gas fell 6.1 percent and net imports of petroleum increased 5.6 percent. Net exports of coal rose 2.5 percent from the level in August 1999.

Table 1.1 Energy Summary for August 2000

(Quadrillion Btu)

		August		Cumulative January Through August					
	2000	1999	Percent Change ^a	2000	2000 Daily Rate	1999	1999 Daily Rate	Percent Change ^a	
Production	^E 5.964	^E 5.808	2.7	^E 45.524	^E 0.187	^E 45.665	^E 0.188	-0.7	
Coal	2.112	1.975	7.0	15.306	.063	15.465	.064	-1.4	
Natural Gas (Dry)	E 1.650	E 1.605	2.8	E 12.841	E.053	E 12.887	E.053	8	
Crude Oilb and Natural Gas Plant Liquids	E 1.271	1.257	1.1	E 10.044	E.041	9.903	.041	1.0	
Other ^c	.931	.972	-4.2	7.333	.030	7.410	.030	-1.4	
Consumption	E 8.003	^E 7.957	.6	^E 62.917	E.258	^E 62.216	E .256	.7	
Coal ^d	E 2.015	E 2.011	.2	E 14.627	E.060	E 14.420	E.059	1.0	
Natural Gase	E 1.661	1.619	2.6	E 15.526	E.064	15.065	.062	2.6	
Petroleum Productsf	3.340	3.319	.6	25.113	.103	25.127	.103	5	
Other ^g	.987	1.008	-2.2	7.651	.031	7.604	.031	.2	
Net Imports	E 2.172	E 2.071	4.9	E 16.123	^E .066	E 16.147	E.066	6	
Coal ^h	133	130	2.5	828	003	859	004	-4.1	
Natural Gas	E .287	.306	-6.1	E 2.333	E.010	2.296	.009	1.2	
Petroleum ⁱ	1.962	1.858	5.6	14.300	.059	14.516	.060	-1.9	
Other ^j	E .055	E.036	52.4	E.318	E.001	E.194	E.001	63.1	

a Based on daily rates prior to rounding.

Notes: Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: Tables 1.3, 1.4, and 1.5.

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in production and consumption. For 1999 consumption, for example, 3.4 quadrillion Btu of renewable energy used by electric utilities to generate electricity for distribution and 0.1 quadrillion Btu for ethanol blended into motor gasoline are included, but an estimated 3.9 quadrillion Btu used by residential, commercial, and industrial consumers is not. See Note 12 at the end of Section 2 for details.

b Includes lease condensate.

C Includes electricity generated by nonutility nuclear units.

d Includes coal consumed by "Other Power Producers." See Table 6.2.

e Includes supplemental gaseous fuels.

^f Products obtained from the processing of crude oil (including lease condensate), natural gas, and other hydrocarbon compounds.

g "Other" is hydroelectric and nuclear electric power; electricity generated for distribution from wood, waste, geothermal, wind, photovoltaic, and solar thermal energy; and net imports of electricity and coal coke.

h Minus sign indicates exports are greater than imports.

ⁱ Crude oil, lease condensate, petroleum products, pentanes plus, unfinished oils, gasoline blending components, and imports of crude oil for the Strategic Petroleum Reserve.

j "Other" is net imports of electricity and coal coke.

⁽s)=Less than -0.05 percent. E=Estimate.

Figure 1.1 Energy Overview

Consumption, Production, and Imports, 1973-1999

Consumption, Production, and Imports, Monthly

Overview, August 2000

Net Imports, January-August

Note: Because vertical scales differ, graphs should not be compared. Source: Table 1.2.

Table 1.2 Energy Overview

	Production	Consumptiona	Imports	Exports	Net Imports
73 Total	62.059	74.282	14.731	2.051	12.680
74 Total	60.835	74.262 72.543	14.413	2.223	12.190
75 Total	59.860	70.546	14.111	2.359	11.752
76 Total	59.891	74.362	16.837	2.188	14.648
77 Total	60.218	76.289	20.090	2.071	18.019
78 Total	61.103	78.089	19.254	1.931	17.323
79 Total	63.801	78.898	19.616	2.870	16.746
80 Total	64.761	75.955	15.971	3.723	12.247
81 Total	64.422	73.990	13.975	4.329	9.646
82 Total	63.963	70.848	12.092	4.633	7.460
83 Total	61.279	70.524	12.027	3.717	8.310
84 Total	65.962	74.144	12.767	3.804	8.963
85 Total	64.871	73.981	12.103	4.231	7.872
86 Total	64.349	74.297	14.438	4.055	10.382
87 Total	64.952	76.894	15.764	3.853	11.911
88 Total	66.105	80.219	17.564	4.415	13.149
89 Total	^b 66.161	bc 81.377	18.950	4.767	14.182
90 Total	67.873	81.323	18.946	4.865	14.081
91 Total	67.509	81.330	18.489	5.157	13.332
92 Total	66.899	82.408	19.568	4.957	14.611
93 Total	65.199	84.201	21.489	4.283	17.206
94 Total	67.502	85.952	22.713	4.075	18.638
95 Total	67.813	87.553	22.532	4.536	17.995
96 Total	69.021	90.417	23.985	4.657	19.328
97 Total	69.097	90.977	25.516	4.574	20.942
98 January	6.070	E 8.333	2.190	.414	1.776
February	5.442	^E 7.441	1.937	.324	1.614
March	5.978	^E 7.921	2.144	.366	1.778
April	5.699	E 7.235	2.273	.375	1.897
May	5.835	E 7.223	2.327	.406	1.920
June	5.771	E 7.385	2.240	.377	1.863
	5.809	E 7.859	2.467	.371	2.096
July		E 7.820			
August	5.805		2.374	.333	2.041
September	5.559	E 7.250	2.176	.351	1.825
October	5.798	E 7.294	2.305	.359	1.946
November	5.565	E 7.269	2.223	.313	1.910
December	5.799	E 8.197	2.201	.354	1.847
Total	69.130	^E 91.231	26.857	4.344	22.513
99 January	E 5.867	RE 8.613	2.255	.307	E 1.948
February	^E 5.523	RE 7.572	2.077	.252	^E 1.825
March	E 5.975	^{RE} 8.098	2.297	.292	E 2.005
April	E 5.484	^{RE} 7.341	2.382	.357	E 2.025
May	E 5.581	RE 7.259	2.436	.305	E 2.131
June	E 5.674	RE 7.451	2.306	.321	E 1.985
July	E 5.751	RE 7.925	2.480	.322	E 2.158
August	E 5.808	RE 7.957	2.404	.334	E 2.071
	E 5.616	RE 7.328	2.250	.308	E 1.942
September	E 5.597	RE 7.467			E 1.954
October		RE 7.436	2.303	.349	E 1.834
November	E 5.626		2.159	.324	
December	E 5.848	RE 8.523	2.223	.356	E 1.868
Total	E 68.353	RE 92.975	27.573	3.827	E 23.745
00 January	^E 5.711	RE 8.614	2.174	R .329	RE 1.845
February	E 5.449	RE 8.083	2.132	.270	RE 1.862
March	^{RE} 5.944	^{RE} 7.949	2.340	R .373	^{RE} 1.967
April	RE 5.400	RE 7.307	2.316	R .317	^{RE} 1.998
May	E 5.685	RE 7.577	2.360	R .333	RE 2.027
June	RE 5.658	RE 7.579	2.435	.333	E 2.102
July	E 5.712	RE 7.804	R 2.477	R .327	RE 2.150
August	E 5.964	E 8.003	2.560	.388	E 2.172
8-Month Total	E 45.524	E 62.917	18.794	.300 2.671	E 16.123
O-MOHUI FOLGI			10.734	2.071	
99 8-Month Total	E 45.665	^E 62.216	18.637	2.490	E 16.147

^a The sum of domestic energy production and net imports of energy does not equal domestic energy consumption. The difference is attributed to stock changes; losses and gains in conversion, transportation, and distribution; the addition of blending compounds; shipments of anthracite to U.S. Armed Forces in Europe; and adjustments to account for discrepancies between reporting systems.

^b Beginning in 1989, includes electricity generated by nonutility nuclear

See Table 6.2.

R=Revised.

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in production and consumption. For 1999 consumption, for example, 3.4 quadrillion Btu of renewable energy used by electric utilities to generate electricity for distribution and 0.1 quadrillion Btu for ethanol blended into motor gasoline are included, but an estimated 3.9 quadrillion Btu used by residential, commercial, and industrial consumers is not. See Note 12 at the end of Section 2 for details.

^c Beginning in 1989, includes coal consumed by "Other Power Producers."

R=Revised.
Notes: For definitions, see Notes 1 through 4 at end of section.
Totals may not equal sum of components due to independent rounding.
Geographic coverage is the 50 States and the District of Columbia.
Sources: Production: Table 1.3. Consumption: Table 1.4. Imports
and Exports: Tables 3.1b, 4.3, 6.1, A2-A6, and Section 2, "Energy
Consumption Notes and Sources," Notes 8 and 9. Net Imports: Table 1.5.

Figure 1.2 Energy Production

Total, 1973-1999

Total, Monthly

By Major Sources, 1973-1999

By Major Sources, Monthly

Total, January-August

By Major Sources, August 2000

Note: Because vertical scales differ, graphs should not be compared. Source: Table 1.3.

Table 1.3 Energy Production by Source

		Natural Gas	Crude	Natural Gas Plant	Nuclear Electric	Hydro- electric	Geothermal		
	Coal	(Dry)	Oila	Liquids	Power	Powerb	Energy	Otherc	Total
973 Total	13.992	22.187	19.493	2.569	0.910	2.861	0.043	0.003	62.059
974 Total	14.074	21.210	18.575	2.471	1.272	3.177	.053	.003	60.835
975 Total	14.989	19.640	17.729	2.374	1.900	3.155	.070	.002	59.860
976 Total	15.654	19.480	17.262	2.327	2.111	2.976	.078	.003	59.891
977 Total	15.755	19.565	17.454	2.327	2.702	2.333	.077	.005	60.218
978 Total	14.910	19.485	18.434	2.245	3.024	2.937	.064	.003	61.103
979 Total	17.540	20.076	18.104	2.286	2.776	2.931	.084	.005	63.801
980 Total	18.598	19.908	18.249	2.254	2.739	2.900	.110	.005	64.761
981 Total	18.377	19.699	18.146	2.307	3.008	2.758	.123	.004	64.422
982 Total	18.639	18.319	18.309	2.191	3.131	3.266	.105	.003	63.963
983 Total	17.247	16.593	18.392	2.184	3.203	3.527	.129	.004	61.279
984 Total	19.719	18.008	18.848	2.274	3.553	3.386	.165	.009	65.962
985 Total	19.325	16.980	18.992	2.241	4.149	2.970	.198	.015	64.871
986 Total	19.509	16.541	18.376	2.149	4.471	3.071	.219	.012	64.349
987 Total	20.141	17.136	17.675	2.215	4.906	2.635	.229	.016	64.952
988 Total	20.738	17.599	17.279	2.260	5.661	2.334	.217	.017	66.105
989 Total	21.346	17.847	16.117	2.158	d 5.677	2.798	.197	.021	d 66.161
990 Total	22.456	18.362	15.571	2.175	6.162	2.945	.181	.022	67.873
991 Total	21.594	18.229	15.701	2.306	6.580	2.908	.170	.021	67.509
992 Total	21.629	18.375	15.223	2.363	6.608	2.510	.169	.022	66.899
993 Total	20.249	18.584	14.494	2.408	6.520	2.765	.158	.021	65.199
994 Total	22.111	19.348	14.103	2.391	6.838	2.547	.145	.021	67.502
995 Total	22.029	19.101	13.887	2.442	7.177	3.061	.099	.017	67.813
996 Total	22.684	19.363	13.723	2.530	7.168	3.424	.110	.020	69.021
997 Total	23.211	19.394	13.658	2.495	6.678	3.525	.115	.021	69.097
998 January	2.081	1.688	1.176	.211	.615	.287	.010	.002	6.070
February	1.850	1.493	1.052	.196	.542	.300	.008	.001	5.442
March	2.042	1.669	1.152	.217	.571	.316	.010	.002	5.978
April	1.955	1.610	1.128	.211	.505	.281	.007	.002	5.699
May	1.926	1.674	1.141	.214	.547	.324	.006	.002	5.835
June	1.962	1.604	1.091	.198	.592	.316	.007	.001	5.771
July	1.931	1.636	1.114	.185	.653	.279	.009	.002	5.809
August	1.944	1.647	1.115	.201	.641	.243	.010	.002	5.805
September	2.034	1.499	1.007	.194	.608	.205	.010	.002	5.559
October	2.063	1.620	1.104	.204	.610	.184	.011	.002	5.798
November	1.920	1.562	1.068	.200	.609	.195	.010	.002	5.565
December	2.011	1.586	1.087	.189	.664	.251	.009	.002	5.799
Total	23.719	19.288	13.235	2.420	7.157	3.182	.109	.021	69.130
999 January	1.946	E 1.668	1.072	.192	.695	.284	.009	.002	E 5.867
February	1.969	E 1.511	.969	.181	.608	.277	.007	.002	E 5.523
March	2.102	E 1.665	1.058	.207	.622	.310	.008	.002	E 5.975
April	1.889	E 1.581	1.024	.203	.513	.263	.009	.002	E 5.484
	1.802	E 1.642	1.056	.208	.513	.278		.002	E 5.581
May							(s)		
June	1.913	E 1.594	1.002	.210	.659	.294	(s)	.002	E 5.674
July	1.870	E 1.622	1.042	.221	.710	.285	(s)	.002	E 5.751
August	1.975	E 1.605	1.039	.217	.725	.245	(s)	.002	E 5.808
September	1.968	E 1.572	1.010	.215	.648	.201	(s)	.002	E 5.616
October	1.901	E 1.617	1.069	.227	.591	.191	(s)	.002	E 5.597
November	1.938	E 1.581	1.037	.219	.645	.203	(s)	.002	E 5.626
December	1.947	E 1.631	1.071	.227	.726	.243	(s)	.002	E 5.848
Total	23.219	E 19.289	12.451	2.528	7.736	3.074	.036	.021	E 68.353
000 January	1.857	E 1.617	E 1.049	.225	.723	.239	(s)	.002	E 5.71
February	1.849	E 1.525	E .991	.215	.655	.212	(s)	.002	E 5.449
March	2.110	RE 1.652	E 1.056	.230	.643	.251	(s)	.002	RE 5.944
		RE 1.560	E 1.018						RE 5.400
April	1.732			.221	.598	.270	(s)	.002	
May	1.879	RE 1.617	E 1.049	.225	.653	.259	(s)	.002	E 5.68
June	1.918	RE 1.586	E 1.013	.216	.686	.237	(s)	.002	RE 5.658
July	1.848	E 1.634	E 1.041	.223	.735	.229	(s)	.002	E 5.712
August	2.112	E 1.650	E 1.045	.226	.722	.207	(s)	.002	E 5.964
8-Month Total	15.306	E 12.841	E 8.263	1.782	5.414	1.902	.002	.014	E 45.524

a Includes lease condensate.

Totals may not equal sum of

components due to independent rounding. Geographic coverage is the 50

States and the District of Columbia.

Sources: Coal: Tables 6.1 and A5.

Natural Gas (Dry): Tables 4.1

and A4. Crude Oil and Natural Gas Plant Liquids: Tables 3.1a and A2.

Nuclear Electric Power: Tables 7.2 and A6.

Hydroelectric Power: Table 7.2; Section 2, "Energy Consumption Notes and Sources," Note 8; and Table A6. **Geothermal Energy and Other:** Section 2, "Energy Consumption Notes and Sources," Note 7, and Table A6.

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in total production. In 1999, for example, 3.4 quadrillion Btu of renewable energy produced for use by electric utilities to generate electricity for distribution and 0.1 quadrillion Btu for ethanol blended into motor gasoline are included, but an estimated 3.9 quadrillion Btu of renewable energy produced for use by residential, commercial, and industrial consumers is not. See Note 12 at the end of Section 2 for details.

Includes lease congensate.
 Electric utility and industrial generation.
 "Other" production is electricity generated for distribution from wood, waste, wind, photovoltaic, and solar thermal energy.
 Beginning in 1989, includes electricity generated by nonutility nuclear ...

R=Revised. (s)=Less than +0.5 trillion Btu and greater than -0.5 trillion Btu. E=Estimate.
Notes: See Note 1 at end of section.

Figure 1.3 Energy Consumption

(Quadrillion Btu)

Total, 1973-1999

By Major Sources, 1973-1999

Total, January-August

Note: Because vertical scales differ, graphs should not be compared. Source: Table 1.4.

Total, Monthly

By Major Sources, Monthly

By Major Sources, August 2000

Table 1.4 Energy Consumption by Source

		Natural	Petroleum	Nuclear Electric	Hydro- electric	Geothermal		
	Coal	Gas ^a	Products ^b	Power	Power ^C	Energy	Otherd	Total
1973 Total	12.971	22.512	34.840	0.910	3.010	0.043	-0.004	74.282
1974 Total	12.663	21.732	33.455	1.272	3.309	.053	.059	72,543
1975 Total	12.663	19.948	32.731	1.900	3.219	.070	.016	70.546
1976 Total	13.584	20.345	35.175	2.111	3.066	.078	.003	74.362
1977 Total	13.922	19.931	37.122	2.702	2.515	.077	.020	76.289
1978 Total	13.766	20.000	37.965	3.024	3.141	.064	.128	78.089
1979 Total	15.040	20.666	37.123	2.776	3.141	.084	.068	78.898
1980 Total	15.423	20.394	34.202	2.739	3.118	.110	031	75.955
1981 Total	15.908	19.928	31.931	3.008	3.105	.123	012	73.990
1982 Total	15.322	18.505	30.231	3.131	3.572	.105	018	70.848
1983 Total	15.894	17.357	30.054	3.203	3.899	.129	012	70.524
1984 Total	17.071	18.507	31.051	3.553	3.800	.165	002	74.144
1985 Total	17.478	17.834	30.922	4.149	3.398	.198	.002	73.981
1986 Total	17.260	16.708	32.196	4.471	3.446	.219	004	74.297
1987 Total	18.008	17.744	32.190	4.906	3.117	.229	.024	76.894
1988 Total	18.846	18.552	34.222	5.661	2.662	.217	.057	80.219
1989 Total	^e 18.944	19.384	34.211	[†] 5.677	2.913	.197	.051	ef 81.377
1990 Total	19.136	19.296	33.553	6.162	2.969	.181	.026	81.323
1991 Total	18.985	19.606	32.845	6.580	3.113	.170	.031	81.330
1992 Total	19.144	20.131	33.527	6.608	2.773	.169	.056	82.408
1993 Total	19.755	20.827	33.841	6.520	3.052	.158	.048	84.201
1994 Total	19.924	21.288	34.670	6.838	3.009	.145	.079	85.952
1995 Total	20.016	22.163	34.553	7.177	3.465	.099	.078	87.553
1996 Total	20.940	22.559	35.757	7.168	3.840	.110	.043	90.417
1997 Total	21.444	22.530	36.266	6.678	3.878	.115	.067	90.977
1998 January	E 1.874	2.476	3.045	.615	.304	.010	.010	E 8.333
February	E 1.651	2.177	2.743	.542	.315	.008	.005	E 7.441
March	E 1.712	2.189	3.098	.571	.336	.010	.005	E 7.921
April	E 1.595	1.758	3.056	.505	.308	.007	.006	E 7.235
May	E 1.726	1.547	3.047	.547	.344	.006	.007	E 7.223
June	E 1.852	1.507	3.078	.592	.338	.007	.010	E 7.385
July	E 2.023	1.621	3.228	.653	.316	.009	.009	E 7.859
August	E 2.027	1.632	3.208	.641	.290	.010	.012	E 7.820
September	E 1.842	1.517	3.032	.608	.233	.010	.008	E 7.250
October	E 1.755	1.528	3.182	.610	.199	.011	.009	E 7.294
November	E 1.672	1.771	2.996	.609	.205	.010	.005	E 7.269
December	E 1.838	2.195	3.220	.664	.266	.009	.004	E 8.197
Total	E 21.569	21.921	36.934	7.157	3.454	.109	.088	E 91.231
1000 January	E 1.868	R 2.601	3.143	.695	.290	.009	.007	RE 8.613
1999 January	E 1.627	R 2.192						RE 7.572
February	E 1.699		2.850	.608	.284	.007	.004	RE 8.098
March	E 1.699	^R 2.223 ^R 1.831	3.220	.622	.317	.008	.008	RE 7.341
April			3.061	.513	.289	.009	.011	
May	E 1.695	R 1.573	3.090	.593	.305	(s)	.005	RE 7.259
June	E 1.833	R 1.464	3.171	.659	.320	(s)	.004	RE 7.451
July	E 2.061	R 1.563	3.274	.710	.312	(s)	.005	RE 7.925
August	E 2.011	R 1.619	3.319	.725	.275	(s)	.008	RE 7.957
September	E 1.815	R 1.504	3.114	.648	.243	(s)	.003	RE 7.328
October	E 1.745	R 1.619	3.282	.591	.225	(s)	.005	RE 7.467
November	E 1.708	R 1.780	3.051	.645	.240	(s)	.010	RE 7.436
December	E 1.871	R 2.259	3.386	.726	.273	(s)	.007	RE 8.523
Total	E 21.560	R 22.233	37.960	7.736	3.373	.036	.079	RE 92.975
2000 January	E 1.957	R 2.589	3.071	.723	.270	(s)	.006	RE 8.614
February	E 1.778	R 2.412	2.981	.655	R 247	(s)	.009	RE 8.083
March	E 1.750	R 2.120	3.149	.643	R .279	(s)	.008	RE 7.949
April	E 1.590	R 1.843	2.971	.598	.297	(s)	.008	RE 7.307
May	E 1.720	R 1.708	3.195	.653	.291	(s)	.010	RE 7.577
June	E 1.867	R 1.581	3.170	.686	.269	(s)	.006	RE 7.579
July	E 1.950	R 1.611	3.170	.735	R .266	(s)	.006	RE 7.804
August	E 2.015	E 1.661	3.235	.735 .722	.255	(s)	.010	E 8.003
8-Month Total	E 14.627	E 15.526	25.113	5.414	.255 2.172	. 002	.010 . 063	E 62.917
	E 14.420							E 62.216
1999 8-Month Total	□ 1 <i>1</i> / /20	15.065	25.127	5.125	2.392	.035	.052	E 62 246

R=Revised. (s)=Less than +0.5 trillion Btu and greater than -0.5 trillion Btu.

E=Estimate.

Notes: See Note 2 at end of section. Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50

States and the District of Columbia.
Sources: Coal: Tables 6.1 and A5. Natural Gas: Tables 4.1 and A4. Petroleum: Tables 3.1a and A3. Tables 7.2 and A6. Hydroelectric Power: Table 7.2; Section 2, "Energy Consumption Notes and Sources," Note 8; and Table A6. Geothermal Energy and Other: Section 2, "Energy Consumption Notes and Sources," Note 7, and Table A6. Sources:

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in total consumption. In 1999, for example, 3.4 quadrillion Btu of renewable energy used by electric utilities to generate electricity for distribution and 0.1 quadrillion Btu for ethanol blended into motor gasoline are included, but an estimated 3.9 quadrillion Btu used by residential, commercial, and industrial consumers is not. See Note 12 at the end of Section 2 for details.

a Includes supplemental gaseous fuels.
 b Products obtained from the processing of crude oil (including lease condensate), natural gas, and other hydrocarbon compounds.

concensate), natural gas, and other hydrocarbon compounds.

^c Electric utility and industrial generation and net imports of electricity.

^d Net imports of coal coke and electricity generated for distribution from wood, waste, wind, photovoltaic, and solar thermal energy.

^e Beginning in 1989, includes coal consumed by "Other Power Producers."

See Table 6.2.

^f Beginning in 1989, includes electricity generated by nonutility nuclear units

Figure 1.4 Energy Net Imports

(Quadrillion Btu, Except as Noted)

Total, 1973-1999

By Major Sources, 1973-1999

By Major Sources, August 2000

Note: Because vertical scales differ, graphs should not be compared. Sources: Tables 1.4 and 1.5.

Total, Monthly

By Major Sources, Monthly

As Share of Consumption, January-August

Table 1.5 Energy Net Imports by Source

	Coal	Natural Gas	Crude Oil ^a	Petroleum Products ^b	Electricity ^c	Coal Coke	Total
973 Total	-1.422	0.981	6.883	6.097	0.148	-0.007	12.680
974 Total	-1.568	.907	7.389	5.273	.133	.056	12.190
975 Total	-1.738	.904	8.708	3.800	.064	.014	11.752
976 Total	-1.567	.922	11.221	3.982	.089	(s)	14.648
977 Total	-1.401	.981	13.921	4.321	.182	.015	18.019
978 Total	-1.004	.941	13.125	3.932	.204	.125	17.323
979 Total	-1.702	1.243	13.328	3.603	.211	.063	16.746
980 Total	-2.391	.957	10.586	2.912	.217	035	12.247
981 Total	-2.918	.857	8.854	2.522	.347	016	9.646
982 Total	-2.768	.898	6.917	2.128	.306	022	7.460
983 Total	-2.013	.885	6.731	2.351	.372	016	8.310
84 Total	-2.119	.792	6.918	2.970	.414	011	8.963
85 Total	-2.389	.896	6.381	2.570	.428	013	7.872
					.375		
86 Total	-2.193	.686	8.676	2.855		017	10.382
87 Total	-2.049	.937	9.748	2.784	.483	.009	11.911
88 Total	-2.446	1.221	10.698	3.308	.328	.040	13.149
89 Total	-2.566	1.278	12.296	3.029	.115	.030	14.182
	-2.705	1.464	12.536	2.757	.024		14.081
90 Total						.005	
91 Total	-2.769	1.666	12.308	1.912	.205	.010	13.332
92 Total	-2.587	1.941	13.065	1.895	.263	.035	14.611
93 Total	-1.758	2.255	14.542	1.854	.287	.027	17.206
94 Total	-1.657	2.518	15.131	2.126	.462	.058	18.638
95 Total	-2.081	2.745	15.432	1.434	.405	.061	17.995
96 Total	-2.165	2.847	16.075	2.132	.416	.023	19.328
97 Total	-2.006	2.904	17.648	1.997	.353	.046	20.942
98 January	166	.276	1.497	.143	.016	.008	1.776
	128	.245	1.309	.169	.015	.003	1.614
February							
March	149	.249	1.481	.174	.020	.003	1.778
April	152	.246	1.576	.196	.027	.004	1.897
May	183	.248	1.633	.198	.020	.005	1.920
June	155	.236	1.560	.191	.023	.009	1.863
July	150	.261	1.736	.205	.037	.007	2.096
August	156	.270	1.684	.185	.047	.010	2.041
September	163	.256	1.512	.186	.028	.006	1.825
October	157	.259	1.584	.237	.016	.007	1.946
November	132	.251	1.586	.191	.010	.004	1.910
December	141	.265	1.525	.181	.015	.002	1.847
Total	-1.830	3.064	18.684	2.256	.272	.067	22.513
99 January	099	.305	1.527	.204	E.007	.005	E 1.948
February	085	.280	1.390	.231	E .007	.002	E 1.825
					E .007		
March	100	.292	1.593	.206		.007	E 2.005
April	105	.264	1.592	.238	E .026	.009	E 2.025
May	104	.284	1.660	.261	E .026	.003	E 2.131
June	118	.274	1.563	.237	E .026	.002	E 1.985
					E .028		E 2.158
July	119	.290	1.708	.248		.003	
August	130	.306	1.617	.241	E .030	.006	^E 2.071
September	113	.296	1.515	.201	E .042	.002	E 1.942
October	139	.301	1.576	.178	E .034	.004	E 1.954
November	103	.293	1.451	.147	E .037	.009	E 1.834
December	092	.315	1.493	.115	E .030	.006	^E 1.868
Total	-1.307	3.503	18.686	2.507	^E .299	.058	^E 23.745
00 January	099	.315	1.390	.204	RE .031	.004	^{RE} 1.845
February	081	.286	1.390	.224	E .036	.007	RE 1.862
					RE .028		RE 1.967
March	107	.293	1.570	.176		.006	
April	071	.283	1.599	.155	RE .027	.006	^{RE} 1.998
May	126	.275	1.636	.204	E .032	.008	RE 2.027
June	111	.286	1.684	.207	E .032	.004	E 2.102
		.200 R 207					
July	100	R .307	1.714	.185	RE .037	.006	RE 2.150
August	133	E.287	1.813	.149	E .047	.008	E 2.172
8-Month Total	828	E 2.333	12.795	1.505	^E .270	.049	E 16.123
99 8-Month Total	859	2.296	12.650	1.866	^E .157	.038	E 16.147
98 8-Month Total	-1.238	2.032	12.477	1.461	.204	.048	14.984
				1 401	.204	.040	14.984

^a Crude oil, lease condensate, and imports of crude oil for the Strategic

R=Revised. E=Estimate. (s)=Less than +0.5 trillion Btu and greater than

Petroleum Reserve.

^b Petroleum products, unfinished oils, pentanes plus, and gasoline blending components.

^c Assumed to be hydroelectricity and estimated at the average input heat rate for fossil-fuel steam-electric power plant generation, which has ranged from 10.2 thousand Btu to 10.5 thousand Btu per kilowatthour since 1973. Actual heat rates applied in converting kilowatthours to Btu are listed by year in Table A6.

^{-0.5} trillion Btu.

Notes: See Notes 3 and 4 at end of section. Net imports equal imports minus exports. Minus sign indicates exports are greater than imports. Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Coal: Tables 6.1 and A5. Natural Gas: Tables 4.1 and A4. Crude Oil and Petroleum Products: Tables Electricity: Tables 7.1 and A6. Coal Coke: Consumption Notes and Sources," Note 9, and Table A5. Crude Oil and Petroleum Products: Tables 3.1b, A2, and A3. ctricity: Tables 7.1 and A6. Coal Coke: Section 2, "Energy

Figure 1.5 Merchandise Trade Value

(Billion Dollars)

Imports and Exports, 1974-1999

Imports and Exports, Monthly

Trade Balance, 1974-1999

Trade Balance, Monthly

Note: Because vertical scales differ, graphs should not be compared. Source: Table 1.6.

Table 1.6 Merchandise Trade Value

(Million Dollars)

		Petroleun	1 ^a		Energyb		Non-	•	Total Merchandi	se
	Exports	Imports	Balance	Exports	Imports	Balance	Energy Balance	Exports	Imports	Balance
N74 Total	792	24,668	22 076	2 444	25 454	22.040	10 126	00 427	102 221	-3,884
74 Total	907	,	-23,876	3,444	25,454	-22,010 -22,006	18,126 21,557	99,437 108,856	103,321	,
75 Total	998	25,197	-24,289	4,470	26,476	-22,006 20,770	31,557 21,950		99,305	9,551
76 Total		32,226	-31,228 -41.093	4,226	33,996	-29,770	,	116,794	124,614	-7,820
77 Total	1,276	42,368	,	4,184	44,537	-40,354	12,001	123,182	151,534	-28,353
78 Total	1,561	39,526	-37,965	3,881	42,096	-38,215	8,010	145,847	176,052	-30,205
79 Total	1,914	56,715	-54,801	5,621	59,998	-54,377	30,455	186,363	210,285	-23,922
980 Total	2,833	78,637	-75,803	7,982	82,924	-74,942	55,246	225,566	245,262	-19,696
081 Total	3,696	76,659	-72,963	10,279	81,360	-71,081	48,814	238,715	260,982	-22,267
082 Total	5,947	60,458	-54,511	12,729	65,409	-52,680	25,170	216,442	243,952	-27,510
083 Total	4,557	53,217	-48,659	9,500	57,952	-48,452	-3,957	205,639	258,048	-52,409
084 Total	4,470	56,924	-52,454	9,311	60,980	-51,669	-55,033	223,976	330,678	-106,703
985 Total	4,707	50,475	-45,768	9,971	53,917	-43,946	-73,765	218,815	336,526	-117,712
86 Total	3,640	35,142	-31,503	8,115	37,310	-29,195	-109,084	227,159	365,438	-138,279
987 Total	3,922	42,285	-38,363	7,713	44,220	-36,506	-115,613	254,122	406,241	-152,119
988 Total	3,693	38,787	-35,094	8,235	41,042	-32,806	-85,720	322,426	440,952	-118,526
989 Total	5,021	49,704	-44,683	9,869	52,779	-42,910	-66,490	363,812	473,211	-109,399
90 Total	6,901	61,583	-54,682	12,233	64,661	-52,428	-50,068	393,592	496,088	-102,496
91 Total	6,954	51,350	-44,396	12,081	54,629	-42,548	-24,175	421,730	488,453	-66,723
92 Total	6,412	51,217	-44,805	11,254	55,256	-44,002	-40,500	448,164	532,665	-84,501
93 Total	6,215	51,046	-44,831	9,756	55,900	-46,144	-69,425	465,091	580,659	-115,568
94 Total	5,659	50,835	-45,176	8,911	56,391	-47,480	-103,149	512,626	663,256	-150,629
95 Total	6,321	54,368	-48,047	10,358	59,109	-48,751	-110,050	584,742	743,543	-158,801
96 Total	7,984	72,022	-64,038	12,181	78,086	-65.905	-104,309	625,075	795,289	-170,214
97 Total	8,592	71,152	-62,560	12,682	78,277	-65,595	-114,927	689,182	869,704	-180,522
998 January	715	4,996	-4,281	1,056	5,645	-4,589	-10,463	55,172	70,224	-15,052
February	597	4,074	-3,477	855	4,587	-3,732	-9,428	55,234	68,394	-13,160
March	589	4,189	-3,600	905	4,770	-3,865	-11,934	62,297	78,096	-15,799
April	602	4,492	-3,890	896	5,056	-4,160	-14,909	56,675	75,744	-19,069
May	585	4,549	-3,964	915	5,112	-4,197	-13,129	56,672	73,998	-17,326
June	524	4,145	-3,621	836	4,741	-3,905	-16,019	56.994	76,918	-19.924
July	523	4,278	-3,755	840	4,901	-4,061	-20,699	51,577	76,337	-24,760
August	522	4,229	-3,707	802	4,867	-4,065	-18,529	53,420	76,014	-22,594
September	513	3,878	-3,365	833	4,409	-3,576	-19,231	55,627	78,434	-22,807
October	476	4,280	-3,804	780	4,864	-4,084	-18,315	61,313	83,712	-22,399
November	415	3,892	-3,477	728	4,520	-3,792	-15,833	58,395	78,020	-19,625
December	514	3,260	-2,746	806	3,853	-3,047	-14,198	58,762	76,007	-17,245
Total	6,574	50,264	-43,690	10,251	57,323	-47,072	-182,686	682,138	911,896	-229,758
999 January	460	3,428	-2,968	692	4,075	-3,383	-15,947	52,436	71,766	-19,330
February	380	3,025	-2,645	600	3,561	-2,961	-17,609	53,279	73,849	-20,570
March	440	3,809	-3,369	683	4,373	-3,690	-19,493	60,889	84,072	-23,183
April	579	4,668	-4,089	804	5,264	-4,460	-18,237	57,283	79,980	-22,697
May	563	5,630	-5,067	773	6,307	-5,534	-18,943	56,489	80,965	-24,477
June	565	5,432	-4,867	789	6,105	-5,316	-24,739	57,825	87,880	-30,055
July	560	6,146	-5,586	781	6,906	-6,125	-27,653	52,998	86,775	-33,778
August	630	6,786	-6,156	888	7,614	-6,726	-25,584	57,439	89,749	-32,310
September	623	6,908	-6,285	869	7,760	-6,891	-23,922	59,431	90,244	-32,310
	738	7,197	-6,265 -6,459	982	8,022	-7,040	-23,922 -24,447	62,973		
October	738 700	,	,	982 925	,	,			94,460	-31,487
November	884	6,949	-6,249 6.206	1,094	7,854	-6,929 -6,868	-25,704 20,621	60,948	93,581	-32,633
December Total	7,118	7,190 67,173	-6,306 -60,055	9,880	7,962 75,803	-65,923	-20,621 -262,898	63,808 695,797	91,296 1,024,618	-27,489 -328,821
100 January	796	7,836	-7,040	1,021	8,790	-7,769	-22,378	57,221	87,368	-30,147
February	625	9,016	-8,391	796	9,799	-9,003	-21,494	61,325	91,822	-30,147
March	877	9,943	-9,066	1,117	10,696	-9,579	-24,748	68,740	103,067	-34,327
	793	9,9 4 3 8,832	-8,039	970	9,555	-9,579 -8,585	-24,746	62,786	94,815	-34,327
April								,		
May	687 673	9,452	-8,765 0.873	935	10,266	-9,331	-27,133	64,262	100,726	-36,464
June	673	10,546	-9,873	915	11,542	-10,627	-25,265	68,271	104,164	-35,892
July	723	10,734	-10,011	983	11,952	-10,969	-31,108	59,707	101,784	-42,077
August	929	10,441	-9,512	1,210	11,754	-10,544	R -29,432	R 67,965	R 107,941	R -39,976
September 9-Month Total	962 7,062	10,502 87,301	-9,540 -80,239	1,207 9,153	11,869 96,223	-10,662 -87,070	-28,931 -233,932	67,115 577,393	106,708 898,396	-39,593 -321,002
	· ·									
99 9-Month Total	4,800	45,832	-41,032	6,879	51,965	-45,086	-192,127	508,069	745,280	-237,213

 ^a Crude oil, petroleum preparations, liquefied propane and butane, and other mineral fuels.
 ^b Petroleum, coal, natural gas, and electricity.

and nongovernment imports of merchandise from foreign countries into the U.S. customs territory, which comprises the 50 States, the District of Columbia, Puerto Rico, and the Virgin Islands.

Source: U.S. Department of Commerce, Bureau of the Census, Foreign Trade Division. For details, see "Sources for Table 1.6" at the end of this section.

R=Revised.

Notes: Monthly data are not adjusted for seasonal variations. See Note 5 at end of section. independent rounding. Totals may not equal sum of components due to The U.S. import statistics reflect both government

Figure 1.6 Cost of Fuels to End Users in Constant (1982-1984) Dollars

Costs, 1973-1999

Costs, July 2000

Residential Electricity, Monthly

Motor Gasoline (All Types), Monthly

Residential Heating Oil, Monthly

Residential Natural Gas, Monthly

Note: Because vertical scales differ, graphs should not be compared.

^aResidential. ^bAll types. NA=Not available.

Table 1.7 Cost of Fuels to End Users in Constant (1982-84) Dollars

	Consumer Price Index (Urban) ^a		Gasoline Types)		lential ng Oil		lential al Gas	Resid Elect	ential ricity
	Index 1982-1984=100	Cents per Gallon	Dollars per Million Btu	Cents per Gallon	Dollars per Million Btu	Cents per Thousand Cubic Feet	Dollars per Million Btu	Cents per Kilowatthour	Dollars per Million Btu
1973 Average	44.4	NA	NA	NA	NA	290.5	2.85	5.6	16.50
1974 Average	49.3	NA	NA	NA	NA	290.1	2.83	6.3	18.43
1975 Average	53.8	NA	NA	NA	NA	317.8	3.12	6.5	19.07
1976 Average	56.9	NA	NA	NA	NA	348.0	3.41	6.5	19.06
1977 Average	60.6	NA	NA	NA	NA	387.8	3.81	6.8	19.83
1978 Average	65.2	100.0	8.00	75.2	5.42	392.6	3.86	6.6	19.33
1979 Average	72.6	121.5	9.71	97.0	6.99	410.5	4.03	6.3	18.57
1980 Average	82.4 90.9	148.2 148.8	11.85 11.90	118.2 131.4	8.52 9.47	446.6 471.9	4.36 4.60	6.6 6.8	19.21 19.99
1981 Average1982 Average	96.5	132.7	10.61	120.2	8.67	535.8	5.22	7.2	20.96
1983 Average	99.6	123.0	9.83	108.2	7.80	608.4	5.90	7.2	21.19
1984 Average	103.9	115.3	9.22	105.0	7.57	589.0	5.72	6.88	20.17
1985 Average	107.6	111.2	8.89	97.9	7.06	568.8	5.52	6.87	20.13
1986 Average	109.6	84.9	6.79	76.3	5.50	531.9	5.17	6.77	19.84
1987 Average	113.6	84.2	6.74	70.7	5.10	487.7	4.73	6.56	19.22
1988 Average	118.3	81.4	6.51	68.7	4.96	462.4	4.49	6.32	18.53
1989 Average	124.0	85.5	6.83	72.6	5.23	454.8	4.41	6.17	18.08
1990 Average	130.7	93.1	7.44	81.3	5.86	443.8	4.31	5.99	17.56
1991 Average	136.2	87.8	7.02	74.8	5.39	427.3	4.14	5.90	17.30
1992 Average	140.3 144.5	84.8 81.2	6.78 6.49	66.6	4.80 4.55	419.8 426.3	4.07 4.15	5.85 5.76	17.15 16.88
1993 Average1994 Average	148.2	79.2	6.36	63.0 59.6	4.30	420.5 432.5	4.13	5.65	16.57
1995 Average	152.4	79.1	6.37	56.9	4.10	397.6	3.87	5.51	16.15
1996 Average	156.9	82.1	6.61	63.0	4.54	404.1	3.93	5.33	15.62
1997 Average	160.5	80.4	6.48	61.3	4.42	432.4	4.21	5.25	15.39
1998 January	161.6	73.4	5.91	57.2	4.13	396.7	3.84	4.87	14.27
February	161.9	70.2	5.66	56.6	4.08	395.9	3.83	4.92	14.43
March	162.2	67.6	5.45	55.2	3.98	387.8	3.75	4.94	14.47
April	162.5	68.1	5.48	54.0	3.89	419.1	4.06	5.06	14.84
May	162.8	70.4	5.67	52.1	3.76	473.0	4.58	5.21	15.28
June	163.0	70.4	5.68	49.8	3.59	522.1	5.05	5.23	15.34
July	163.2	69.5	5.60	47.6	3.43	522.7	5.06	5.26	15.41
August	163.4	67.8	5.46	46.2	3.33	566.1	5.48	5.24	15.37
September	163.6	66.7	5.37	47.1	3.39	547.7	5.30	5.15	15.10
October	164.0	67.0	5.40	47.9	3.46	463.4	4.49	5.03	14.74
November	164.0	66.2	5.34	48.7 48.1	3.51	401.2	3.88	4.90	14.37
December	163.9 163.0	63.8 68.4	5.14 5.51		3.47 3.77	386.8 418.4	3.74 4.05	4.83 5.07	14.16 14.85
Average	163.0	66.4	5.51	52.3	3.77	410.4	4.05	5.07	14.05
1999 January	164.3	62.8	5.06	49.0	3.53	R 361.5	R 3.50	R 4.61	R 13.52
February	164.5	61.6	4.97	48.6	3.51	R 376.3	R 3.64	R 4.81	R 14.11
March	165.0	63.5	5.12	49.1	3.54	R 361.2	R 3.50	R 4.79	R 14.03
April	166.2	74.1	5.97	49.9	3.60	R 377.9	^R 3.66 ^R 4.12	R 4.87	R 14.27
May	166.2	74.2 72.4	5.98	49.3	3.56	^R 425.4 ^R 475.3	R 4.60	^R 4.98 ^R 5.07	^R 14.58 ^R 14.87
June July	166.2 166.7	72.4 74.6	5.84 6.01	48.6 48.9	3.50 3.53	R 511.7	R 4.95	R 5.09	R 14.87
August	167.1	78.3	6.31	50.0	3.60	R 535.6	R 5.18	R 5.04	R 14.77
September	167.9	79.5	6.40	53.7	3.87	R 502.1	R 4.86	R 4.98	R 14.59
October	168.2	79.0	6.37	56.4	4.07	R 444.7	R 4.31	^R 4.98	R 14.58
November	168.3	78.4	6.32	59.5	4.29	R 418.3	R 4.05	^R 4.81	R 14.09
December	168.3	80.4	6.48	62.1	4.48	R 381.5	R 3.69	R 4.72	R 13.83
Average	166.6	73.3	5.91	52.6	3.79	R 395.0	R 3.82	^R 4.90	R 14.36
2000 January	168.8	80.3	6.47	74.5	5.37	R 369.7	R 3.58	4.51	13.21
February	169.8	83.7	6.75	83.7	6.04	R 376.3	R 3.64	4.52	13.26
March	171.2	93.1	7.50	72.4	5.22	R 395.4	R 3.83	4.69	13.75
April	171.3	91.1	7.34	68.7	4.95	R 408.6	R 3.96	4.75	13.91
May	171.5	90.5	7.29	68.2	4.91	R 458.9	R 4.44	4.85	14.22
June	172.4	96.6	7.79	67.5	4.86	R 523.2	^R 5.06	4.94	14.47
July	172.8	95.0	7.66	R 66.7	R 4.81	566.0	5.48	4.96	14.54
August	172.8	90.2	7.27	69.0	4.97	NA	NA	4.98	14.60

^a Consumer Price Index, All Urban Consumers, All Items, 1982-1984 = 100.0.

R=Revised. NA=Not available.

Notes: Fuel costs are calculated by using the Urban Consumer Price Index (CPI) developed by the Bureau of Labor Statistics. Annual averages may not equal average of months due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: Fuel Prices: Tables 9.4 (All Types), 9.8c, 9.11, and 9.9, adjusted by the CPI. CPI: 1973-1995—Economic Report of the President, February 1999, Table B-60. 1996 forward—Council of Economic Advisers, Economic Indicators, October 2000, "Consumer Prices - All Urban Consumers." Conversion Factors: Tables A1, A3, A4, and A6.

Figure 1.7 Overview of U.S. Petroleum Trade

Overview, September 2000

Imports from OPEC and the Persian Gulf as a Share of Total Imports

Net Imports as Share of Products Supplied 1973-1999

OPEC=Organization of Petroleum Exporting Countries. Note: Because vertical scales differ, graphs should not be compared. Source: Table 1.8, 3.1a, and 3.1b.

Table 1.8 Overview of U.S. Petroleum Trade

									are of Supplied			nare of mports
	Imports from Persian Gulf ^a	Imports from OPEC ^b	Total Imports	Exports	Net Imports	Products Supplied	Imports from Persian Gulf ^a	Imports from OPEC ^b	Total Imports	Net Imports	Imports from Persian Gulf ^a	Imports from OPEC ^b
		-	Thousand	Barrels pe	r Day				Perd	cent		
973 Average	848	2,993	6,256	231	6,025	17,308	4.9	17.3	36.1	34.8	13.6	47.8
974 Average	1,039	3,280	6,112	221	5,892	16,653	6.2	19.7	36.7	35.4	17.0	53.7
975 Average976 Average	1,165 1.840	3,601 5,066	6,056 7,313	209 223	5,846 7,090	16,322 17,461	7.1 10.5	22.1 29.0	37.1 41.9	35.8 40.6	19.2 25.2	59.5 69.3
977 Average	2,448	6,193	8,807	243	8,565	18,431	13.3	33.6	47.8	46.5	27.8	70.3
978 Average	2,219	5,751	8,363	362	8,002	18,847	11.8	30.5	44.4	42.5	26.5	68.8
979 Average	2,069	5,637	8,456	471	7,985	18,513	11.2	30.5	45.7	43.1	24.5	66.7
980 Average	1,519	4,300	6,909	544	6,365	17,056	8.9	25.2	40.5	37.3	22.0	62.2
981 Average	1,219	3,323	5,996	595	5,401	16,058	7.6	20.7	37.3	33.6	20.3	55.4
982 Average	696	2,146	5,113	815	4,298	15,296	4.5 2.9	14.0	33.4	28.1	13.6	42.0
983 Average984 Average	442 506	1,862 2,049	5,051 5,437	739 722	4,312 4,715	15,231 15,726	3.2	12.2 13.0	33.2 34.6	28.3 30.0	8.8 9.3	36.9 37.7
985 Average	311	1,830	5,067	781	4,286	15,726	2.0	11.6	32.2	27.3	6.1	36.1
986 Average	912	2,837	6,224	785	5,439	16,281	5.6	17.4	38.2	33.4	14.7	45.6
987 Average	1,077	3,060	6,678	764	5,914	16,665	6.5	18.4	40.1	35.5	16.1	45.8
988 Average	1,541	3,520	7,402	815	6,587	17,283	8.9	20.4	42.8	38.1	20.8	47.6
989 Average	1,861	4,140	8,061	859	7,202	17,325	10.7	23.9	46.5	41.6	23.1	51.4
990 Average	1,966	4,296	8,018	857	7,161	16,988	11.6	25.3	47.2	42.2	24.5	53.6
991 Average	1,845 1,778	4,092 4,092	7,627 7,888	1,001 950	6,626 6,938	16,714 17,033	11.0 10.4	24.5 24.0	45.6 46.3	39.6 40.7	24.2 22.5	53.7 51.9
992 Average993 Average	1,778	4,273	8,620	1,003	7,618	17,033	10.4	24.8	50.0	44.2	20.7	49.6
994 Average	1,728	4,247	8,996	942	8,054	17,718	9.8	24.0	50.8	45.5	19.2	47.2
995 Average	1,573	4,002	8,835	949	7,886	17,725	8.9	22.6	49.8	44.5	17.8	45.3
996 Average	1,604	4,211	9,478	981	8,498	18,309	8.8	23.0	51.8	46.4	16.9	44.4
997 Average	1,755	4,569	10,162	1,003	9,158	18,620	9.4	24.5	54.6	49.2	17.3	45.0
998 January	1,804 1,826	4,382 4,469	10,127 9,991	1,133 1,003	8,994 8,988	18,362 18,316	9.8 10.0	23.9 24.4	55.2 54.5	49.0 49.1	17.8 18.3	43.3 44.7
February March	2,066	4,915	10,034	948	9,087	18,685	11.1	26.3	53.7	48.6	20.6	49.0
April	2,111	5,056	11,105	1,048	10,057	19,044	11.1	26.6	58.3	52.8	19.0	45.5
May	1,915	5,058	11,104	1,053	10,051	18,375	10.4	27.5	60.4	54.7	17.3	45.6
June	2,207	4,956	10,926	987	9,939	19,182	11.5	25.8	57.0	51.8	20.2	45.4
July	2,351	5,407	11,649	998	10,651	19,466	12.1	27.8	59.8	54.7	20.2	46.4
August	2,486	5,247	11,032	780	10,252	19,347	12.8	27.1	57.0	53.0	22.5	47.6
September	2,383	4,753	10,499	863	9,636	18,895	12.6	25.2	55.6	51.0	22.7	45.3
October	2,194	5,181	10,861	851	10,011	19,188	11.4	27.0	56.6	52.2	20.2	47.7
November December	2,153 2,116	4,837 4,560	10,860 10,258	782 893	10,078 9,365	18,673 19,419	11.5 10.9	25.9 23.5	58.2 52.8	54.0 48.2	19.8 20.6	44.5 44.5
Average	2,116	4,905	10,238	945	9,764	18,917	11.3	25.5 25.9	56.6	51.6	19.9	45.8
_	,	-				•						
999 January	2,129 2,383	4,819 5,110	10,424 10.650	896 756	9,529 9,894	19,029 19,107	11.2 12.5	25.3 26.7	54.8 55.7	50.1 51.8	20.4 22.4	46.2 48.0
March	2,801	5,110	10,658	764	9,894	19,497	14.4	26.2	54.7	50.7	26.3	47.9
April	2,633	5,679	11,618	1,196	10,422	19,152	13.8	29.7	60.7	54.4	22.7	48.9
May	2,479	5,079	11,511	915	10,596	18,705	13.3	27.2	61.5	56.6	21.5	44.1
June	2,590	5,040	11,160	907	10,253	19,836	13.1	25.4	56.3	51.7	23.2	45.2
July		5,016	11,697	918	10,779	19,820	12.2	25.3	59.0	54.4	20.8	42.9
August September		5,137	11,142	902 889	10,240	20,093	12.5 12.6	25.6 24.8	55.5 54.7	51.0 50.1	22.6 23.1	46.1 45.3
September October	2,457 2,480	4,825 4,645	10,657 10,595	944	9,768 9,651	19,483 19,868	12.5	23.4	54.7 53.3	50.1 48.6	23.1	43.8
November	2,460	4,643	10,595	950	9,083	19,000	12.3	23.4	52.6	47.6	23.4	44.2
December	2,331	4,564	10,065	1,230	8,835	20,498	11.4	22.3	49.1	43.1	23.2	45.3
Average	2,464	4,953	10,852	940	9,912	19,519	12.6	25.4	55.6	50.8	22.7	45.6
2000 January	2,036	4,115	9,795	1,006	8,789	18,592	11.0	22.1	52.7	47.3	20.8	42.0
February	2,256	4,653 5,013	10,396	870 1 150	9,526	19,296	11.7	24.1	53.9 56.5	49.4 50.4	21.7	44.8 46.6
March April	2,189 2,365	5,013 5,067	10,768 11,091	1,159 1,131	9,609 9,960	19,064 18,590	11.5 12.7	26.3 27.3	56.5 59.7	50.4 53.6	20.3 21.3	46.6 45.7
May	2,303	4,843	10,981	856	10,125	19,345	11.5	25.0	56.8	52.3	20.2	44.1
June	2,586	5,517	11,681	925	10,756	19,833	13.0	27.8	58.9	54.2	22.1	47.2
July	2,588	5,143	11,344	900	10,444	19,584	13.2	26.3	57.9	53.3	22.8	45.3
August	2,787	5,851	11,849	1,073	10,776	20,224	13.8	28.9	58.6	53.3	23.5	49.4
September	2,819	5,357	11,512	1,059	10,453	19,741	14.3	27.1	58.3	53.0	24.5	46.5
9-Month Average	2,426	5,062	11,047	998	10,049	19,363	12.5	26.1	57.1	51.9	22.0	45.8
999 9-Month Average 998 9-Month Average	2,491 2,130	5,089 4,921	11,061 10,725	905 979	10,156 9,746	19,416 18,856	12.8 11.3	26.2 26.1	57.0 56.9	52.3 51.7	22.5 19.9	46.0 45.9

^a Bahrain, Iran, Iraq, Kuwait, Qatar, Saudi Arabia, and the United Arab

Beginning in October 1977, petroleum imported for the Strategic Petroleum Reserves is included. Annual averages may not equal average of months due to independent rounding. U.S. geographic coverage is the 50 States and the District of Columbia. U.S. exports include shipments to U.S. territories, and imports include receipts from U.S. territories.

Sources: Column 1: Table 3.3b. Column 2: Table 3.3d. Columns 3-5: Table 3.1b. Column 6: Table 3.1a. Columns 7-12: Calculated by Energy Information Administration.

Bahrain, Iran, Iran, Kuwait, Qatar, Saudi Arabia, and the United Arab Emirates.
 Dorganization of Petroleum Exporting Countries. See Glossary.
 Notes: Readers of Table 1.8 may be interested in a feature article, "Measuring Dependence on Imported Oil," that was published in the August 1995 Monthly Energy Review. Petroleum is crude oil, lease condensate, unfinished oils, petroleum products, natural gas plant liquids, and nonhydrocarbon compounds blended into finished petroleum products.

Figure 1.8 **Energy Consumption per Dollar of Gross Domestic Product**

(Thousand Btu per Chained (1996) Dollar)

Energy Consumption per Dollar of Gross Domestic Product

(Seasonally Adjusted at Annual Rates)

	End	ergy Consumptio	n		Energy Cons	umption per Dolla	ar of GDP
	Petroleum and Natural Gas	Other Energy ^a	Total ^a	Gross Domestic Product (GDP)	Petroleum and Natural Gas	Other Energy ^a	Total ^a
		Quadrillion Btu		Billion Chained (1996) Dollars	Thousand Bt	u per Chained (199	96) Dollar
973 Year	57.352	16.930	74,282	4.123.4	13.91	4.11	18.01
974 Year	57.332 55.187	17.356	72.543	4,099.0	13.46	4.11	17.70
974 Year	52.678	17.867	70.546	4,099.0 4,084.4	12.90	4.23 4.37	17.70
775 Tear	55.520	18.842	74.362	4,004.4 4,311.7	12.88	4.37	17.27
777 Year	57.053	19.236	76.289	4,511.8	12.65	4.26	16.91
78 Year	57.966	20.123	78.089	4,760.6	12.03	4.23	16.40
79 Year	57.789	21.108	78.898		11.76	4.23	16.40
				4,912.1			
980 Year	54.596	21.359	75.955	4,900.9	11.14	4.36	15.50
981 Year	51.859	22.131	73.990	5,021.0	10.33	4.41 4.49	14.74
982 Year	48.736	22.111	70.848	4,919.3	9.91		14.40
983 Year	47.411	23.114	70.524	5,132.3	9.24	4.50	13.74
084 Year	49.558	24.586	74.144	5,505.2	9.00	4.47	13.47
85 Year	48.756	25.225	73.981	5,717.1	8.53	4.41	12.94
086 Year	48.904	25.393	74.297	5,912.4	8.27	4.29	12.57
987 Year	50.609	26.285	76.894	6,113.3	8.28	4.30	12.58
988 Year	52.774	27.444	80.219	6,368.4	8.29	4.31	12.60
089 Year	53.595	b c 27.782	^{b c} 81.377	6,591.8	8.13	4.21	12.35
990 Year	52.849	28.474	81.323	6,707.9	7.88	4.24	12.12
91 Year	52.452	28.879	81.330	6,676.4	7.86	4.33	12.18
992 Year	53.657	28.751	82.408	6,880.0	7.80	4.18	11.98
993 Year	54.668	29.533	84.201	7,062.6	7.74	4.18	11.92
994 Year	55.958	29.994	85.952	7,347.7	7.62	4.08	11.70
95 Year	56.717	30.836	87.553	7,543.8	7.52	4.09	11.61
996 Year	58.316	32.101	90.417	7,813.2	7.46	4.11	11.57
997 Year	58.795	32.182	90.977	8,159.5	7.21	3.94	11.15
998 1 st Quarter	57.846	E 32.865	E 90.711	8,404.9	6.88	3.91	10.79
2 nd Quarter	59.616	E 32.706	E 92.321	8,465.6	7.04	3.86	10.91
3 rd Quarter	60.043	E 32.356	E 92.400	8,537.6	7.03	3.79	10.82
4 th Quarter	57.898	E 31.575	E 89.473	8,654.5	6.69	3.65	10.34
Year	58.855	^E 32.377	E 91.231	8,515.7	6.91	3.80	10.71
99 1st Quarter	R 60.362	RE 32.661	RE 93.024	8,730.0	^R 6.91	R 3.74	^R 10.66
2 nd Quarter	R 60.265	RE 32.897	RE 93.162	8,783.2	^R 6.86	3.75	^R 10.61
3 rd Quarter	^R 60.421	RE 32.954	RE 93.375	8,905.8	6.78	3.70	10.48
4 th Quarter	^R 59.704	RE 32.616	RE 92.320	9,084.1	6.57	R 3.59	R 10.16
Year	^R 60.193	^E 32.782	RE 92.975	8,875.8	6.78	3.69	^R 10.48
00 1 st Quarter	R 60.304	RE 33.453	RE 93.758	9,191.8	^R 6.56	^R 3.64	R 10.20
2 nd Quarter	R 60.641	RE 33,485	RE 95.125	9,318.9	^R 6.61	R 3.59	R 10.21

^a Due to a lack of consistent monthly historical data, some renewable energy sources are not included in other energy or total consumption. For example, in 1998, 3.5 quadrillion Btu of renewable energy used by electric utilities to generate electricity for distribution and 0.1 quadrillion Btu of ethanol blended into motor gasoline are included, but an estimated 3.4 quadrillion Btu used by residential, commercial, and industrial consumers is not. See Note 12 at the end of Section 2 for details.

b Beginning in 1989, includes electricity generated by nonutility nuclear

Quarterly data are seasonally adjusted and shown at annual Notes: rates. Yearly data may not equal average of quarters due to seasonality adjustments and independent rounding. Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: Energy Consumption: Table 1.4. Gross Domestic
Product: 1973-1997—U.S. Department of Commerce, Bureau of Economic Analysis, Survey of Current Business, November 1999, Table 3B. 1998 forward—U.S. Department of Commerce, Bureau of Economic Analysis, BEA News Release, October 27, 2000, Table 3, which is available at website www.bea.doc.gov/bea/newsrel/gdp100p.htm.

^c Beginning in 1989, includes coal consumed by "Other Power Producers." See Table 6.2.

R=Revised.

Figure 1.9 **Motor Vehicle Fuel Rates**

(Miles per Gallon)

^a Includes motorcycles through 1989.

Table 1.10 Motor Vehicle Mileage, Fuel Consumption, and Fuel Rates

		Passenger Cars	5		ns, Pickup Truc Sport Utility Veh			Trucks ^b		А	II Motor Vehicle	es ^c
	Mileage (miles per vehicle)	Fuel Consumption (gallons per vehicle)	Fuel Rate (miles per gallon)									
1973	d 9.884	d 737	d 13.4	9.779	931	10.5	15,370	2,775	5.5	10,099	850	11.9
1974	d 9,221	d 677	d 13.6	9,452	862	11.0	14,995	2,708	5.5	9,493	788	12.0
1975	d 9,309	d 665	d 14.0	9.829	934	10.5	15,167	2,722	5.6	9,627	790	12.2
1976	^d 9.418	d 681	d13.8	10.127	934	10.3	15,107	2,764	5.6	9,774	806	12.1
1977	d 9,517	d 676	d14.1	10,607	947	11.2	16,700	3,002	5.6	9,978	814	12.3
1978	d 9,500	d 665	d 14.3	10,968	948	11.6	18,045	3,263	5.5	10,077	816	12.4
1979	d 9.062	d 620	d 14.6	10,802	905	11.9	18,502	3,380	5.5	9,722	776	12.5
1980	d 8,813	d 551	d 16.0	10,437	854	12.2	18,736	3,447	5.4	9,458	712	13.3
1981	d 8.873	d 538	d 16.5	10,244	819	12.5	19.016	3,565	5.3	9,477	697	13.6
1982	d 9.050	d 535	d 16.9	10,276	762	13.5	19,931	3,647	5.5	9,644	686	14.1
1983	d 9.118	d 534	d17.1	10,497	767	13.7	21,083	3.769	5.6	9.760	686	14.2
1984	d 9,248	d 530	d 17.4	11,151	797	14.0	22,550	3,967	5.7	10,017	691	14.5
1985	d 9.419	d 538	d 17.5	10.506	735	14.3	20,597	3,570	5.8	10,020	685	14.6
1986	d 9.464	d 543	d 17.4	10,764	738	14.6	22,143	3,821	5.8	10,143	692	14.7
1987	d 9.720	d 539	d 18.0	11,114	744	14.9	23,349	3,937	5.9	10,453	694	15.1
1988	d 9,972	d 531	d 18.8	11.465	745	15.4	22,485	3,736	6.0	10,721	688	15.6
1989	d10,157	d 533	d 19.0	11,676	724	16.1	22,926	3,776	6.1	10,932	688	15.9
1990	10,504	520	20.2	11,902	738	16.1	23,603	3,953	6.0	11,107	677	16.4
1991	10,571	501	21.1	12,245	721	17.0	24,229	4,047	6.0	11,294	669	16.9
1992	10.857	517	21.0	12.381	717	17.3	25,373	4,210	6.0	11,558	683	16.9
1993	10,804	527	20.5	12,430	714	17.4	26,262	4,309	6.1	11,595	693	16.7
1994	10.992	531	20.7	12,156	701	17.3	25,838	4,202	6.1	11,683	698	16.7
1995	11.203	530	21.1	12,018	694	17.3	26,514	4,315	6.1	11,793	700	16.8
1996	11,330	534	21.2	11.811	685	17.2	26,092	4,221	6.2	11,813	700	16.9
1997	11.581	539	21.5	12.115	703	17.2	27.032	4,218	6.4	12,107	711	17.0
1998	R 11,754	R 544	R 21.6	R 12,173	R 707	R 17.2	R 25,397	R 4,135	R 6.1	R 12,211	R 721	R 16.9
1999e	11,850	552	21.4	11,958	700	17.1	26,015	4,282	6.1	12,208	729	16.8

a Includes a small number of trucks with 2 axles and 4 tires, such as step vans.
 b Single-unit trucks with 2 axles and 6 or more tires, and combination trucks.
 c Includes buses and motorcycles, which are not shown separately.

e Preliminary. R=Revised.

Notes: Geographic coverage is the 50 States and the District of Columbia.

Web Page: http://www.fhwa.dot.gov/ohim.
Sources: Passenger Cars: 1990-1994: U.S. Department of Transportation,
Bureau of Transportation Statistics, National Transportation Statistics 1998, Table 4-13. All Other Data: 1973-1994: Federal Highway Administration (FHWA), Highway Statistics Summary to 1995, Table VM-201A. Highway Statistics, annual, Table VM-1. 1995 forward: FHWA,

d Includes motorcycles.

Table 1.11 Heating Degree-Days by Census Division

		October '	1 through O	ctober 31				Cumulative hrough Oct		
				Percent	Change				Percent	Change
Census Divisions	Normala	1999	2000	Normal to 2000	1999 to 2000	Normala	1999	2000	Normal to 2000	1999 to 2000
New England Connecticut, Maine, Massachusetts, New Hampshire,	400	400	440			000	000	05.4	_	
Rhode Island, Vermont	439	488	449	2	-8	609	602	654	7	9
Middle Atlantic New Jersey, New York, Pennsylvania	368	384	333	-10	-13	473	443	460	-3	4
East North Central Illinois, Indiana, Michigan, Ohio, Wisconsin	401	405	311	-22	-23	529	541	478	-10	-12
West North Central lowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota	396	403	325	-18	-19	551	586	479	-13	-18
South Atlantic Delaware, Florida, Georgia, Maryland and the District of Columbia, North Carolina, South Carolina, Virginia,	450	477	440		40	470	204	400		
West Virginia	158	177	148	-6	-16	178	201	189	6	-6
East South Central Alabama, Kentucky, Mississippi, Tennessee	204	197	156	-24	-21	229	231	200	-13	-13
West South Central Arkansas, Louisiana, Oklahoma, Texas	77	93	87	(°)	(°)	82	110	106	(°)	(°)
Mountain Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, Wyoming	357	317	375	5	18	530	483	501	-6	4
Pacific ^b California, Oregon, Washington	174	121	192	10	59	278	177	250	-10	41
U.S. Average ^b	271	272	246	-9	-10	360	348	343	-5	-1

^a "Normal" is based on calculations of data from 1961 through 1990.

Notes: Degree-days are relative measurements of outdoor air temperature used as an index for heating and cooling energy requirements. Heating degree-days are the number of degrees that the daily average temperature falls below 65° F. Cooling degree-days are the number of degrees that the

daily average temperature rises above 65° F. The daily average temperature is the mean of the maximum and minimum temperatures in a 24-hour period. For example, a weather station recording an average daily temperature of 40° F would report 25 heating degree-days for that day (and 0 cooling degree-days). If a weather station recorded an average daily temperature of 78° F, cooling degree-days for that station would be 13 (and 0 heating degree days).

Sources: See end of section.

b Excludes Alaska and Hawaii.

 $^{^{\}rm C}$ Percent change is not meaningful: normal is less than 100 or ratio is incalculable.

Table 1.12 Cooling Degree-Days by Census Division

		October '	1 through O	ctober 31				Cumulative 1 through O		
				Percent	Change				Percent	Change
Census Divisions	Normal ^a	1999	2000	Normal to 2000	1999 to 2000	Normal ^a	1999	2000	Normal to 2000	1999 to 2000
New England Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont	1	0	0	(°)	(°)	420	588	369	-12	-37
Middle Atlantic New Jersey, New York, Pennsylvania	6	0	3	(°)	(°)	675	823	622	-8	-24
East North Central Illinois, Indiana, Michigan, Ohio, Wisconsin	11	0	7	(°)	(°)	736	802	661	-10	-18
West North Central lowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, South Dakota	16	6	19	(°)	(°)	981	925	996	2	8
South Atlantic Delaware, Florida, Georgia, Maryland and the District of Columbia, North Carolina, South Carolina, Virginia, West Virginia	118	117	100	-15	-14	1,848	1,968	1,888	2	-4
East South Central Alabama, Kentucky,						ŕ		ŕ		
Mississippi, Tennessee West South Central Arkansas, Louisiana, Oklahoma, Texas	57 137	50 149	77 185	(°)	(°) 24	1,556 2,417	1,737 2,592	1,764 2,836	13	9
Mountain Arizona, Colorado, Idaho, Montana, Nevada, New Mexico,	131	143	100	33	24	2,417	2,332	2,000	17	3
Utah, Wyoming	51	71	47	(°)	(°)	1,169	1,218	1,440	23	18
California, Oregon, Washington	38	73	39	(°)	(°)	690	655	736	7	12
U.S. Average ^b	52	55	54	(°)	(°)	1,172	1,260	1,237	6	-2

^a "Normal" is based on calculations of data from 1961 through 1990.

Notes: Degree-days are relative measurements of outdoor air temperature used as an index for heating and cooling energy requirements. Cooling degree-days are the number of degrees that the daily average temperature rises above 65° F. Heating degree-days are the number of degrees that the

daily average temperature falls below 65° F. The daily average temperature is the mean of the maximum and minimum temperatures in a 24-hour period. For example, if a weather station recorded an average daily temperature of 78° F, cooling degree-days for that station would be 13 (and 0 heating degree-days). A weather station recording an average daily temperature of 40° F would report 25 heating degree-days for that day (and 0 cooling degree-days).

Sources: See end of section.

b Excludes Alaska and Hawaii.

^c Percent change is not meaningful: normal is less than 100 or ratio is incalculable.

⁽s)=Less than 0.5 percent and greater than -0.5 percent.

Energy Summary Notes

- 1. Energy Production: Production of energy includes production of coal, crude oil and lease condensate, natural gas plant liquids, natural gas (dry), electric utility and industrial production of hydroelectric power, and electricity generated from nuclear power. Production also includes electricity generated for distribution from wood, waste, geothermal, wind, photovoltaic, and solar thermal energy but excludes other energy obtained from those sources because consistent historical data are not available. Approximate heat contents (Btu values) are derived by using the conversion factors provided in Appendix A.
- 2. Energy Consumption: Consumption of energy includes consumption of coal, natural gas (including supplemental gaseous fuels), petroleum products supplied, electric utility and industrial production of hydroelectric power, net imports of electricity (assumed to be hydroelectricity), net imports of coal coke, and electricity generated from nuclear power. Consumption also includes electricity generated for distribution from geothermal, wood, waste, wind, photovoltaic, and solar thermal energy but excludes other energy obtained from those sources because consistent historical data are not available. Approximate heat contents (Btu values) are derived by using the conversion factors provided in Appendix A.
- 3. Energy Imports: Energy imports include imports of coal, crude oil (including crude oil imported for the Strategic Petroleum Reserve), petroleum products, natural gas, electricity (assumed to be hydroelectricity), and coal coke. Approximate heat contents (Btu values) are derived by using the conversion factors provided in Appendix A. For further information on electricity, see "Note for imports and exports of electricity" under Note 8 of Section 2, Energy Consumption Section Notes and Sources.
- 4. Energy Exports: Energy exports include coal, crude oil, petroleum products, natural gas, electricity produced from hydroelectric power, and coal coke. Approximate heat contents (Btu values) are derived by using the conversion factors provided in Appendix A. For more information on electricity, see "Note for imports and exports of electricity" under Note 8 of Section 2, Energy Consumption Section Notes and Sources.
- 5. Merchandise Trade Value: Import data presented are based on the customs value. That value does not include insurance and freight and is consequently lower than the cost, insurance, and freight (CIF) value, which is also reported by the Bureau of the Census. All export data, and import data prior to 1981, are on a free along-side ship (f.a.s.) basis.

"Balance" is exports minus imports; a positive balance indicates a surplus trade value and a negative balance indicates a deficit trade value. "Energy" includes mineral fuels, lubricants, and related material. "Non-Energy Balance" and "Total Merchandise" in-

clude foreign exports (i.e., re-exports) and nonmonetary gold and Department of Defense Grant-Aid shipments. The "Non-Energy Balance" is calculated by subtracting the "Energy" from the "Total Merchandise Balance."

"Imports" consist of government and nongovernment shipments of merchandise into the 50 States, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, and the U.S. Foreign Trade Zones. They reflect the total arrival from foreign countries of merchandise that immediately entered consumption channels, warehouses, the Foreign Trade Zones, or the Strategic Petroleum Reserve. They exclude shipments between the United States, Puerto Rico, and U.S. possessions, shipments to U.S. Armed Forces and diplomatic missions abroad for their own use, U.S. goods returned to the United States by its Armed Forces, and in-transit shipments.

Sources for Table 1.6

U.S. Department of Commerce, Bureau of the Census, Foreign Trade Division:

Petroleum Exports

1974-1987: "U.S. Exports," FT410, December issues. 1988: "Report on U.S. Merchandise Trade, 1988 Final Revisions."

1989: "Report on U.S. Merchandise Trade, 1989 Revisions."

1990: "U.S. Merchandise Trade, 1990 Final Report."

1991: "U.S. Merchandise Trade, 1991 Final Report," May 13, 1992.

1992: "U.S. Merchandise Trade, 1992 Final Report," May 12, 1993.

1993: "U.S. International Trade in Goods and Services, Annual Revision for 1993."

1994: "U.S. International Trade in Goods and Services, Annual Revision for 1994."

1995: "U.S. International Trade in Goods and Services, Annual Revision for 1995."

1996: "U.S. International Trade in Goods and Services, Annual Revision for 1996."

1997: "U.S. International Trade in Goods and Services, Annual Revision for 1997."

1998: "U.S. International Trade in Goods and Services, Annual Revision for 1998."

1999 and 2000: "U.S. International Trade in Goods and Services," FT-900, monthly.

Petroleum Imports

1974-1987: "U.S. Merchandise Trade," FT900, December issues, 1975-1988.

1988: "Report on U.S. Merchandise Trade, 1988 Final Revisions."

1989: "Report on U.S. Merchandise Trade, 1989 Revisions."

1990: "U.S. Merchandise Trade, 1990 Final Report." 1991: "U.S. Merchandise Trade, 1991 Final Report," May 13, 1992, and "U.S. Merchandise Trade, October 1992," December 17, 1992, page 3.

1992: "U.S. Merchandise Trade, 1992 Final Report," May 12, 1993.

1993: "U.S. Merchandise Trade, 1992 Final Report," May 12, 1994.

1994: "U.S. International Trade in Goods and Services, Annual Revision for 1994."

1995: "U.S. International Trade in Goods and Services, Annual Revision for 1995."

1996: "U.S. International Trade in Goods and Services, Annual Revision for 1996."

1997: "U.S. International Trade in Goods and Services, Annual Revision for 1997."

1998: "U.S. International Trade in Goods and Services, Annual Revision for 1998."

1999 and 2000: "U.S. International Trade in Goods and Services," FT-900, monthly.

Energy Exports and Imports

1974-1987: U.S. merchandise trade press releases and database printouts for adjustments.

1988: January-July, monthly FT-900 supplement, 1989 issues. August-December, monthly FT-900, 1989 issues.

1989: Monthly FT-900, 1990 issues.

1990: "U.S. Merchandise Trade, 1990 Final Report." 1991: "U.S. Merchandise Trade, 1991 Final Report," May 13, 1992, and "U.S. Merchandise Trade, October

1992," December 17, 1992, page 3.

1992: "U.S. Merchandise Trade, 1992 Final Report," May 12, 1993.

1993: "U.S. International Trade in Goods and Services, Annual Revision for 1993."

1994: "U.S. International Trade in Goods and Services, Annual Revision for 1994."

1995: "U.S. International Trade in Goods and Services, Annual Revision for 1995."

1996: "U.S. International Trade in Goods and Services, Annual Revision for 1996."

1997: "U.S. International Trade in Goods and Services, Annual Revision for 1997."

1998: "U.S. International Trade in Goods and Services, Annual Revision for 1998."

1999 and 2000: "U.S. International Trade in Goods and Services," FT-900, monthly.

Petroleum, Energy, and Non-Energy Balances

Calculated by the Energy Information Administration.

Total Merchandise

1974-1987: U.S. merchandise trade press releases and database printouts for adjustments.

1988: "Report on U.S. Merchandise Trade, 1988 Final Revisions," August 18, 1989.

1989: "Report on U.S. Merchandise Trade, 1989 Revisions," July 10, 1990.

1990: "U.S. Merchandise Trade, 1990 Final Report," May 10, 1991, and "U.S. Merchandise Trade, December 1992," February 18, 1993, page 3.

1991: "U.S. Merchandise Trade, 1992 Final Report," May 12, 1993.

1992: "U.S. International Trade in Goods and Services, Annual Revision for 1994."

1993 and 1994: "U.S. International Trade in Goods and Services, Annual Revision for 1995."

1995 and 1996: "U.S. International Trade in Goods and Services, Annual Revision for 1996."

1997 and 1998: "U.S. International Trade in Goods and Services, Annual Revision for 1998."

1999 and 2000: "U.S. International Trade in Goods and Services," FT-900, monthly.

Sources for Tables 1.11 and 1.12

There are several degree-day databases maintained by the National Oceanic and Atmospheric Administration. The information published here is developed by the National Weather Service Climate Analysis Center, Camp Springs, MD. The data are available weekly with monthly summaries and are based on mean daily temperatures recorded at about 200 major weather stations around the country. The temperature information recorded at those weather stations is used to calculate statewide degree-day averages based on population.

The State figures are then aggregated into Census Divisions and into the national average. The population weights currently used represent resident State population data estimated for 1990 by the U.S. Department of Commerce, Bureau of the Census. The data provided here are available sooner than the Historical Climatology Series 5-1 (heating degree-days) and 5-2 (cooling degree-days) developed by the National Climatic Data Center, Asheville, NC, which compiles data from some 8,000 weather stations.

Section 2. Energy Consumption

U.S. total energy consumption in August 2000 was 8.0 quadrillion Btu. Petroleum products accounted for 42 percent of the energy consumed in August 2000, while coal accounted for 25 percent, and natural gas accounted for 21 percent.

Residential and commercial sector consumption was 2.8 quadrillion Btu in August 2000, 2 percent lower than the August 1999 level. The sector accounted for 35 percent of total consumption, down 1 percentage point from its 36-percent share in August 1999.

Industrial sector consumption was 2.9 quadrillion Btu in August 2000, 2 percent higher than the August 1999 level. The industrial sector accounted for 36 percent

of total consumption, up 1 percentage point from its 35-percent share in August 1999.

Transportation sector consumption of energy was 2.4 quadrillion Btu in August 2000, up 3 percent from the August 1999 level. The sector accounted for 29 percent of total consumption, about the same share as in August 1999.

Electric utility consumption of energy totaled 3.3 quadrillion Btu in August 2000, 2 percent lower than the August 1999 level. Coal contributed 55 percent of the energy consumed by electric utilities, while nuclear electric power contributed 22 percent; natural gas 13 percent; hydroelectric 8 percent; petroleum 3 percent; and all other, less than 1 percent.

Table 2.1 Energy Consumption Summary for August 2000

(Quadrillion Btu)

		End-Us				
Energy Source	Residential and Commercial Industrial		Transportation Total ^a		Electric Utilities	Total
Coal	F 0.007	^F 0.184	_(b)	F _{0.196}	^c 1.819	c E 2.015
Natural Gas ^d	F.264	F.935	F 042	F 1.243	.418	E 1.661
Petroleum Productse	.152	.787	2.308	3.247	.093	3.340
Nuclear Electric Power	-	_	_	_	⁹ .722	⁹ .722
Hydroelectric Power ^f	-	.002	_	.002	.252	.255
Geothermal	-	_	_	_	(s)	(s)
Net Imports of Coal Coke	-	.008	_	.008	\ <u>'</u>	.008
Otherh [*]	-	_	_	_	.002	.002
Primary Consumption	.423	1.916	2.350	4.697	3.307	E 8.003
Electricity ⁱ	.806	.326	.002	1.134	_	_
Net Consumption	1.229	2.243	2.352	5.831	_	_
Electrical System Energy Losses	1.544	.625	.003	2.172	_	_
Total Consumption	2.774	2.867	2.355	8.003	_	_

^a Totals for coal and natural gas may not equal sum of sectors due to the

Additional Notes and Sources: See Tables 2.2-2.6 and end of section.

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in total consumption. For 1999, for example, 3.4 quadrillion Btu of renewable energy used by electric utilities to generate electricity for distribution and 0.1 quadrillion Btu for ethanol blended into motor gasoline are included, but an estimated 3.9 quadrillion Btu used by residential, commercial, and industrial consumers is not. See Note 12 at the end of section for details.

use of sector-specific conversion factors.

^b Small amounts of coal consumed for transportation are reported as industrial sector consumption.

^c Includes coal consumed by "Other Power Producers." See Table 6.2.

d Includes supplemental gaseous fuels. Transportation sector is pipeline fuel only.

e Products obtained from the processing of crude oil (including lease condensate), natural gas, and other hydrocarbon compounds.

f Includes net imports of electricity.

^g Includes electricity generated by nonutility nuclear units.

^h "Other" is electricity generated for distribution from wood, waste, wind, photovoltaic, and solar thermal energy.

i Electric utility retail sales of electricity, including nonutility sales of electricity to utilities for distribution to end users; does not include nonutility facility use of onsite electricity generation or electricity sold by nonutilities directly to end users.

^{- =}Not applicable. (s)=Less than 0.5 trillion Btu. F=Forecast.

Notes: Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Figure 2.1 Energy Consumption by End-Use Sector

Overview, 1973-1999

Overview, Monthly

Overview, August

Note: Because vertical scales differ, graphs should not be compared.

Source: Table 2.2.

Table 2.2 Energy Consumption by End-Use Sector

	Residential a	nd Commercial	Indi	ustrial	Transp	ortation		
	Neta	Total	Net ^a	Total	Net ^a	Total	Neta	Total
1973 Total	15.763	24.136	25.917	31.528	18.587	18.612	60.274	74.282
1974 Total	15.245	23.723	24.994	30.694	18.096	18.119	58.342	72.543
1975 Total	15.200	23.899	22.737	28.402	18.219	18.244	56.157	70.546
1976 Total	15.997	25.019	24.038	30.236	19.075	19.099	59.118	74.362
1977 Total	15.828	25.384	24.593	31.077	19.795	19.820	60.223	76.289
1978 Total	16.022	26.081	24.637	31.392	20.590	20.615	61.251	78.089
1979 Total	15.709	25.809	25.679	32.616	20.447	20.471	61.836	78.898
1980 Total	15.075	25.654	23.854	30.606	19.669	19.696	58.597	75.955
1981 Total	14.541	25.242	22.533	29.240	19.480	19.506	56.557	73.990
1982 Total	14.629	25.629	20.020	26.145	19.043	19.069	53.697	70.848
1983 Total	14.393	25.621	19.401	25.759	19.111	19.141	52.907	70.524
1984 Total	14.962	26.466	21.184	27.867	19.775	19.808	55.924	74.144
1985 Total	14.837	26.700	20.520	27.214	20.038	20.071	55.391	73.981
1986 Total	14.789	26.846	20.101	26.630	20.783	20.818	55.676	74.297
1987 Total	15.144	27.614	21.117	27.826	21.421	21.456	57.678	76.894
1988 Total	16.002	28.917	22.085	28.985	22.277	22.313	60.366	80.219
1989 Total	16.258	29.427	22.272	29.371	22.533	22.569	61.073	b c 81.377
1990 Total	15.567	28.815	22.842	29.956	22.504	22.540	60.925	81.323
1991 Total	15.983	29.542	22.550	29.637	22.093	22.128	60.648	81.330
1992 Total	16.087	29.258	23.506	30.676	22.435	22.469	62.033	82.408
1993 Total	16.733	30.438	23.749	30.872	22.860	22.895	63.337	84.201
1994 Total	16.756	30.680	24.449	31.753	23.484	23.520	64.689	85.952
1995 Total	17.114	31.538	24.722	32.036	23.938	23.974	65.779	87.553
1996 Total	18.000	32.940	25.481	32.948	24.486	24.521	67.975	90.417
1997 Total	17.875	33.087	25.596	33.066	24.788	24.823	68.261	90.977
1998 January	2.165	3.496	2.241	2.826	2.011	2.014	6.415	E 8.333
February	1.877	2.990	2.045	2.599	1.853	1.855	5.771	E 7.441
March	1.821	3.056	2.145	2.764	2.101	2.104	6.064	^E 7.921
April	1.371	2.451	2.093	2.683	2.103	2.106	5.562	^E 7.235
May	1.124	2.393	1.992	2.685	2.143	2.146	5.258	E 7.223
June	1.108	2.574	1.999	2.679	2.126	2.129	5.236	^E 7.385
July	1.189	2.869	2.064	2.729	2.253	2.256	5.511	E 7.859
August	1.183	2.807	2.112	2.785	2.219	2.223	5.520	^E 7.820
September	1.106	2.499	2.053	2.655	2.089	2.092	5.251	^E 7.250
October	1.159	2.364	2.146	2.743	2.185	2.188	5.490	E 7.294
November	1.403	2.514	2.124	2.722	2.033	2.036	5.557	^E 7.269
December	1.833	3.144	2.216	2.853	2.200	2.203	6.246	_ ^E 8.197
Total	17.340	33.158	25.230	32.722	25.321	25.357	67.886	E 91.231
1999 January	R 2.342	R 3.758	R 2.226	R 2.801	2.053	2.056	R 6.619	RE 8.613
February	^R 1.885	R 3.056	R 2.057	R 2.610	1.907	^R 1.910	^R 5.846	^{RE} 7.572
March	^R 1.885	^R 3.146	^R 2.161	R 2.767	2.185	^R 2.188	^R 6.228	RE 8.098
April	^R 1.409	^R 2.559	R 2.086	R 2.688	2.095	R 2.098	^R 5.587	^{RE} 7.341
May	1.160	R 2.402	^R 1.970	R 2.632	2.223	2.226	^R 5.353	^{RE} 7.259
June	^R 1.112	^R 2.543	R 2.063	^R 2.719	2.181	2.184	^R 5.360	^{RE} 7.451
July	^R 1.208	^R 2.914	R 2.049	R 2.718	2.283	^R 2.287	^R 5.546	RE 7.925
August	^R 1.194	^R 2.835	^R 2.176	^R 2.824	R 2.289	R 2.292	^R 5.665	^{RE} 7.957
September	^R 1.120	^R 2.436	R 2.202	^R 2.775	2.111	2.114	^R 5.436	^{RE} 7.328
October	^R 1.198	^R 2.388	^R 2.216	^R 2.816	2.260	R 2.263	^R 5.673	^{RE} 7.467
November	^R 1.380	^R 2.539	^R 2.158	R 2.771	^R 2.124	^R 2.127	^R 5.661	^{RE} 7.436
December	R 1.923	R 3.278	R 2.274	^R 2.895	^R 2.348	^R 2.351	^R 6.543	RE 8.523
Total	R 17.816	R 33.854	R 25.638	R 33.016	R 26.065	R 26.102	R 69.523	RE 92.975
2000 January	R 2.322	R 3.722	R 2.271	R 2.881	R 2.009	2.012	R 6.601	RE 8.614
February	R 2.097	R 3.306	R 2.188	R 2.746	2.030	R 2.033	R 6.315	RE 7.040
March	R 1.733	R 2.935	R 2.216	R 2.839	2.173	2.176	R 6.121	RE 7.949
April	R 1.394	R 2.504	R 2.129	R 2.726	R 2.077	2.079	R 5.598	RE 7.307
May	R 1.232	R 2.513	R 2.141	R 2.794	2.265	2.268	R 5.638	RE 7.577
June	R 1.204	R 2.587	R 2.170	R 2.784	2.202	2.205	R 5.581	RE 7.579
July	R 1.238	R 2.751	RE 2.129	RE 2.736	R 2.308	R 2.312	R 5.681	RE 7.804
August	1.229	2.774	2.243	2.867	2.352	2.355	5.831	E 8.003
8-Month Total	12.449	23.091	17.487	22.373	17.416	17.440	47.365	^E 62.917
1999 8-Month Total 1998 8-Month Total	12.196 11.839	23.213 22.637	16.788 16.691	21.758 21.750	17.216 16.809	17.241 16.833	46.203 45.336	E 62.216 E 61.217

R=Revised.

Notes: Totals may not equal sum of components due to independent rounding and the use of sector-specific conversion factors for natural gas and Geographic coverage is the 50 States and the District of Columbia. Additional Notes and Sources: See end of section.

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in total consumption. In 1999, for example, 3.4 quadrillion Btu of renewable energy used by electric utilities to generate electricity for distribution and 0.1 quadrillion Btu for ethanol blended into motor gasoline are included, but an estimated 3.9 quadrillion Btu used by residential, commercial, and industrial consumers is not. See Note 12 at the end of section for details.

 ^a Total minus electrical system energy losses.
 ^b Beginning in 1989, includes electricity generated by nonutility nuclear

units.

^c Beginning in 1989, includes coal consumed by "Other Power Producers."

See Table 6.2.

Figure 2.2 Residential and Commercial Energy Consumption

By Major Sources, 1973-1999

By Major Sources, Monthly

Total, January-August

By Major Sources, August 2000

Note: Because vertical scales differ, graphs should not be compared. Source: Table 2.3.

Table 2.3 Residential and Commercial Energy Consumption

	Coal	Natural Gas ^a	Petroleum Products ^b	Primary Consumption	Electricity ^c	Net Consumption	Electrical System Energy Losses	Total Consumption
1072 Total	0.254	7.626	4.391	12 270	3.493	45 762	8.372	24.426
1973 Total 1974 Total	.257	7.626 7.518	3.996	12.270 11.771	3.493 3.474	15.763 15.245	8.478	24.136 23.723
1975 Total	.209	7.581	3.805	11.595	3.605	15.243	8.700	23.899
1976 Total	.203	7.866	4.181	12.250	3.747	15.997	9.022	25.019
1977 Total	.205	7.461	4.206	11.873	3.955	15.828	9.556	25.384
1978 Total	.214	7.624	4.070	11.908	4.115	16.022	10.059	26.081
1979 Total	.187	7.891	3.448	11.525	4.184	15.709	10.100	25.809
1980 Total	.145	7.540	3.035	10.721	4.354	15.075	10.579	25.654
981 Total	.167	7.243	2.634	10.043	4.498	14.541	10.701	25.242
982 Total	.187	7.427	2.449	10.063	4.566	14.629	10.999	25.629
983 Total	.192	7.024	2.498	9.715	4.679	14.393	11.228	25.621
1984 Total	.209	7.292	2.535	10.036	4.926	14.962	11.504	26.466
985 Total	.176	7.079	2.522	9.777	5.060	14.837	11.862	26.700
986 Total	.176	6.825	2.555	9.556	5.233	14.789	12.057	26.846
1987 Total	.162	6.954	2.587	9.703	5.440	15.144	12.471	27.614
988 Total	.168	7.513	2.600	10.280	5.722	16.002	12.915	28.917
989 Total	.146	7.731	2.525	10.402	5.856	16.258	13.169	29.427
990 Total	.156	7.224	2.174	9.554	6.013	15.567	13.248	28.815
991 Total	.141	7.510	2.154	9.805	6.178	15.983	13.559	29.542
	.142	7.725	2.126	9.993	6.094	16.087	13.171	29.258
992 Total								30.438
993 Total	.143	8.037	2.140	10.320	6.413	16.733	13.705	
1994 Total	.139	7.967	2.094	10.200	6.556	16.756	13.923	30.680
1995 Total	.134	8.094	2.076	10.305	6.809	17.114	14.424	31.538
1996 Total	.138	8.626	2.198	10.962	7.037	18.000	14.940	32.940
997 Total	.145	8.420	2.137	10.702	7.173	17.875	15.212	33.087
998 January	.013	1.304	.211	1.528	.637	2.165	1.331	3.496
February	.010	1.120	.184	1.314	.563	1.877	1.113	2.990
March	.010	1.048	.192	1.251	.571	1.821	1.234	3.056
April	.009	.685	.153	.847	.523	1.371	1.081	2.451
May	.006	.403	.160	.570	.554	1.124	1.269	2.393
June	.007	.300	.145	.452	.656	1.108	1.466	2.574
July	.008	.284	.137	.429	.760	1.189	1.680	2.869
	.008	.270	.143	.421	.763	1.183	1.624	2.807
August								
September	.006	.270	.128	.404	.702	1.106	1.393	2.499
October	.006	.389	.162	.557	.602	1.159	1.205	2.364
November	.011	.684	.159	.854	.549	1.403	1.111	2.514
December	.016	1.010	.198	1.224	.609	1.833	1.312	3.144
Total	.111	7.768	1.973	9.851	7.489	17.340	15.818	33.158
999 January	.013	R 1.440	.216	R 1.668	R.673	R 2.342	R 1.416	R 3.758
February	.010	R 1.124	.181	R 1.315	R .569	R 1.885	R 1.171	R 3.056
March	.010	R 1.090	.198	R 1.298	R .587	R 1.885	R 1.261	R 3.146
April	.010	R .708	.152	R .870	R .539	R 1.409	R 1.150	R 2.559
May	.006	R .430	.172	R .608	R .552	1.160	R 1.242	R 2.402
June	.006	R .307	.172	R .462	R .650	R 1.112	R 1.431	R 2.543
		R .275	.149	R .432	R .776	R 1.208	R 1.706	R 2.914
July	.009							
August	.007	R .266	.151	R .424	R .770	R 1.194	R 1.641	R 2.835
September	.005	R .286	.145	R .437	R .683	R 1.120	R 1.316	R 2.436
October	.006	R .436	.173	R .615	R .582	R 1.198	R 1.190	R 2.388
November	.011	R .652	.168	R .831	R .549	R 1.380	^R 1.159	R 2.539
December	.016	R 1.057	.231	R 1.304	R .618	R 1.923	_ ^R 1.355	R 3.278
Total	.111	^R 8.071	2.084	R 10.266	^R 7.551	R 17.816	R 16.038	R 33.854
000 January	.014	R 1.406	.223	R 1.644	.678	R 2.322	R 1.400	R 3.722
February	.011	R 1.255	.204	R 1.469	.628	R 2.097	1.209	R 3.306
March	.008	R .952	.189	R 1.149	.584	R 1.733	R 1.203	R 2.935
		R .683		R .850				
April	.009		.158		.544	R 1.394	1.110	R 2.504
May	.006	R .446	.176	R .628	.604	R 1.232	1.282	R 2.513
June	.006	R .332	.156	R .495	.710	R 1.204	R 1.382	R 2.587
July	007	RF .307	.148	R .463	.775	^R 1.238	^R 1.513	^R 2.751
August	F.007	_F.264	.152	.423	.806	1.229	1.544	2.774
8-Month Total	F.070	F 5.645	1.406	7.120	5.329	12.449	10.642	23.091
1999 8-Month Total	.072	5.640	1.366	7.078	5.118	12.196	11.017	23.213
998 8-Month Total	.071	5.415	1.326	6.812	5.027	11.839	10.798	22.637

directly to end users.

R=Revised. F=Forecast.

Notes: Totals may not equal sum of components due to independent unding. Geographic coverage is the 50 States and the District of rounding. Columbia.

Additional Notes and Sources: See end of section.

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in this table. In 1999, for example, an estimated 0.5 quadrillion Btu of renewable energy used by the residential and commercial sectors (primarily the residential sector) is not included. See Note 12 at the end of section for details.

 $^{^{\}rm a}$ Includes supplemental gaseous fuels. $^{\rm b}$ Products obtained from the processing of crude oil (including lease

condensate), natural gas, and other hydrocarbon compounds.

^c Electric utility retail sales of electricity, including nonutility sales of electricity to utilities for distribution to end users; does not include nonutility facility use of onsite electricity generation or electricity sold by nonutilities

Figure 2.3 Industrial Energy Consumption

By Major Sources, 1973-1999

By Major Sources, Monthly

Total, January-August

By Major Sources, August 2000

Note: Because vertical scales differ, graphs should not be compared. Source: Table 2.4.

Table 2.4 Industrial Energy Consumption

	Coal	Natural Gas ^a	Petroleum Products ^b	Hydro- electric Power	Net Imports of Coal Coke	Primary Consumption	Electricity ^c	Net Consumption	Electrical System Energy Losses	Total Consumption
1973 Total	4.057	10.388	9.104	0.035	-0.007	23.576	2.341	25.917	5.611	31.528
1974 Total	3.870	10.004	8.694	.033	.056	22.657	2.337	24.994	5.700	30.694
1975 Total	3.667	8.532	8.146	.032	.014	20.391	2.346	22.737	5.665	28.402
1976 Total	3.661	8.762	9.010	.033	(s)	21.465	2.573	24.038	6.197	30.236
1977 Total	3.454	8.635	9.774	.033	.015	21.911	2.682	24.593	6.484	31.077
1978 Total	3.314	8.539	9.867	.032	.125	21.876	2.761	24.637	6.756	31.392
1979 Total	3.593	8.549	10.568	.034	.063	22.807	2.873	25.679	6.936	32.616
1980 Total	3.155	8.395	9.525	.033	035	21.073	2.781	23.854	6.752	30.606
1981 Total	3.157	8.257	8.285	.033	016	19.715	2.817	22.533	6.707	29.240
1982 Total	2.552	7.121	7.794	.033	022	17.479	2.542	20.020	6.125	26.145
1983 Total	2.490	6.826	7.420	.033	016	16.753	2.648	19.401	6.359	25.759
1984 Total	2.842	7.448	8.014	.033	011	18.325	2.859	21.184	6.683	27.867
1985 Total	2.760	7.080	7.805	.033	013	17.665	2.855	20.520	6.694	27.214
1986 Total	2.641	6.690	7.920	.033	017	17.267	2.834	20.101	6.529	26.630
1987 Total	2.673	7.323	8.151	.033	.009	18.188	2.928	21.117	6.710	27.826
1988 Total	2.828	7.696	8.430	.033	.040	19.026	3.059	22.085	6.901	28.985
1989 Total	2.787	8.131	8.133	.033	.030	19.114	3.158	22.272	7.099	29.371
1990 Total	2.756	8.502	8.320	.033	.005	19.616	3.226	22.842	7.114	29.956
1991 Total	2.601	8.619	8.057	.033	.010	19.320	3.230	22.550	7.087	29.637
1992 Total	2.515	8.967	8.638	.033	.035	20.187	3.319	23.506	7.170	30.676
1993 Total	2.496	9.410	8.449	.033	.027	20.415	3.334	23.749	7.124	30.872
1994 Total	2.510	9.560	8.849	.033	.058	21.010	3.439	24.449	7.304	31.753
1995 Total	2.488	10.064	8.621	.033	.061	21.267	3.455	24.722	7.314	32.036
1996 Total	2.418	10.393	9.099	.033	.023	21.966	3.516	25.481	7.467	32.948
1997 Total	2.375	10.307	9.312	.033	.046	22.073	3.523	25.596	7.469	33.066
			0.0.2				0.020	20.000		00.000
1998 January	.195	.924	.832	.003	.008	1.962	.280	2.241	.585	2.826
February	.188	.857	.714	.003	.003	1.764	.280	2.045	.554	2.599
March	.193	.878	.781	.003	.003	1.859	.286	2.145	.619	2.764
April	.190	.827	.783	.003	.004	1.807	.286	2.093	.590	2.683
May	.190	.801	.690	.003	.005	1.689	.303	1.992	.693	2.685
June	.184	.774	.724	.003	.009	1.694	.304	1.999	.680	2.679
July	.185	.828	.741	.003	.007	1.763	.301	2.064	.665	2.729
August	.185	.845	.754	.002	.010	1.796	.316	2.112	.673	2.785
September	.181	.811	.750	.002	.006	1.750	.303	2.053	.602	2.655
October	.192	.842	.804	.002	.007	1.848	.298	2.146	.597	2.743
November	.187	.853	.782	.002	.004	1.828	.296	2.124	.598	2.722
December	.191	.928	.797	.002	.002	1.921	.295	2.216	.637	2.853
Total	2.261	10.168	9.152	.033	.067	21.681	3.549	25.230	7.492	32.722
1000	400	R .906	054	000	005	R 1.953	R .274	R 2.226	R .575	R 2.801
1999 January	.188		.851	.003	.005		R .269		".5/5 R <i>EE</i> 2	
February	.183	^R .852 ^R .860	.748	.003	.002	R 1.789	R .282	R 2.057	R .552	^R 2.610 ^R 2.767
March	.190	* .860 R .809	.819	.003	.007	R 1.879	R .282	^R 2.161 ^R 2.086	R .606 R .602	
April	.186	^R .819	.796 .667	.003	.009 .003	^R 1.803 ^R 1.676	R .294	R 1.970	R .661	^R 2.688 ^R 2.632
May	.185 176	R .784	.799	.003	.003	R 1.765	R .298	R 2.063	R .656	R 2.719
June	.176	R .797		.003		R 1.744	R .304	R 2.049	R .669	R 2.718
July	.181	R .861	.761	.003	.003	R 1.871	R .304	R 2.176	R .648	R 2.824
August	.180	^N .883	.821	.002	.006	R 1.904	R .298	R 2.176	¹¹ .648 R .573	R 2.775
September	.180	N.883 R.890	.837	.002	.002		R .298		R .600	
October	.182		.844	.002	.004	R 1.922	R .294	R 2.216		R 2.816
November	.183	R .900	.774	.002	.009	R 1.868		R 2.158	R .613	R 2.771
December	.186	R .956	.841	.002	.006	R 1.991	R .283	R 2.274	R 7.621	R 2.895
Total	2.201	R 10.317	9.557	.033	.058	R 22.165	R 3.473	R 25.638	^R 7.378	R 33.016
2000 January	.190	R .914	.864	.003	.004	^R 1.975	.295	R 2.271	R .610	R 2.881
February	.185	R .918	.786	.003	.007	R 1.899	.289	R 2.188	.557	R 2.746
March	.191	R .895	.819	.003	.006	R 1.914	.302	R 2.216	R .622	R 2.839
April	.180	R .887	.760	.003	.006	R 1.836	.293	R 2.129	.597	R 2.726
May	.181	R .896	.744	.003	.008	R 1.833	.308	R 2.141	.654	R 2.794
June	177	R .888	.782	.003	.004	R 1.855	.315	R 2.170	.614	R 2.784
July	F.182	.875	.753	.003	.004	RE 1.818	.311	RE 2.129	R .607	RE 2.736
August	F.184	F .935	.787	.003	.008	1.916	.326	2.243	.625	2.867
8-Month Total	F 1.470	F 7.209	6.295	.002	.049	15.047	2.440	17.487	4.886	22.373
o month rotal	1.770	1.203	0.233	.024	.043	10.041	2.770	11.401	7.000	22.575
1999 8-Month Total	1.469	6.687	6.262	.024	.038	14.480	2.308	16.788	4.971	21.758

^a Includes supplemental gaseous fuels.

Additional Notes and Sources: See end of section.

Please Read: Due to a lack of consistent monthly historical data, some renewable energy sources are not included in this table. In 1999, for example, an estimated 3.4 quadrillion Btu of renewable energy used by the industrial sector (primarily the pulp and paper industry) is not included. See Note 12 at the end of section for details.

Includes supplemental gaseous fuels.
 Products obtained from the processing of crude oil (including lease condensate), natural gas, and other hydrocarbon compounds.
 Electric utility retail sales of electricity, including nonutility sales of electricity to utilities for distribution to end users; does not include nonutility facility use of onsite electricity generation or electricity sold by nonutilities directly to end users.

R=Revised. F=Forecast. (s)=Less than +0.5 trillion Btu and greater than -0.5 trillion Btu.

Totals may not equal sum of components due to independent Geographic coverage is the 50 States and the District of Notes: rounding. Columbia

Figure 2.4 Transportation Energy Consumption

By Major Sources, 1973-1999

By Major Sources, Monthly

Total, January-August

Total, Monthly

Note: Because vertical scales differ, graphs should not be compared. Source: Table 2.5.

Table 2.5 Transportation Energy Consumption

	Coal	Natural Gas ^a	Petroleum Products ^{b,c}	Primary Consumption	Electricity ^d	Net Consumption	Electrical System Energy Losses	Total Consumption
1973 Total	0.003	0.743	17.831	18.576	0.011	18.587	0.025	18.612
1974 Total	.002	.685	17.399	18.086	.010	18.096	.024	18.119
1975 Total	.001	.595	17.614	18.209	.010	18.219	.024	18.244
1976 Total	(s)	.559	18.506	19.065	.010	19.075	.024	19.099
1977 Total	(s)	.543	19.241	19.784	.010	19.795	.025	19.820
1978 Total	(`e´)	.539	20.041	20.580	.010	20.590	.025	20.615
1979 Total	(e)	.612	19.825	20.436	.010	20.447	.024	20.471
1980 Total	(e)	.650	19.008	19.658	.011	19.669	.027	19.696
1981 Total	(e)	.658	18.811	19.469	.011	19.480	.026	19.506
1982 Total	(e)	.612	18.420	19.032	.011	19.043	.026	19.069
1983 Total	(e)	.505	18.593	19.098	.013	19.111	.030	19.141
1984 Total	(e)	.545	19.216	19.761	.014	19.775	.033	19.808
1985 Total	(°)	.519	19.504	20.023	.014	20.038	.033	20.071
1986 Total	(e)	.499	20.269	20.768	.015	20.783	.035	20.818
1987 Total	(e)	.535 .632	20.870 21.629	21.405 22.261	.016 .016	21.421 22.277	.036 .036	21.456 22.313
1988 Total 1989 Total	(e)	.649	21.868	22.517	.016	22.533	.037	22.569
1990 Total	(e)	.680	21.808	22.488	.016	22.504	.036	22.540
1991 Total	(e)	.620	21.456	22.077	.016	22.093	.036	22.128
1992 Total	} e {	.606	21.812	22.419	.016	22.435	.035	22.469
1993 Total	}e{	.643	22.201	22.844	.016	22.860	.035	22.895
1994 Total	e'	.707	22.760	23.467	.017	23.484	.036	23.520
1995 Total	}e	.722	23.199	23.921	.017	23.938	.036	23.974
1996 Total	(e)	.734	23.735	24.469	.017	24.486	.036	24.521
1997 Total	(e)	.776	23.995	24.771	.017	24.788	.035	24.823
1998 January	(e)	.075	1.934	2.009	.001	2.011	.003	2.014
February	(e (.066	1.785	1.851	.001	1.853	.003	1.855
March	(e)	.066	2.034	2.100	.001	2.101	.003	2.104
April	(e (.053	2.049	2.102	.001	2.103	.003	2.106
May	(e)	.046	2.096	2.142	.001	2.143	.003	2.146
June	(e)	.045	2.080	2.125	.001	2.126	.003	2.129
July	(e)	.048	2.203	2.251	.001	2.253	.003	2.256
August	(e)	.048	2.169	2.218	.002	2.219	.003	2.223
September	(e)	.045	2.042	2.087	.002	2.089	.003	2.092
October	(e)	.045	2.139	2.184	.001	2.185	.003	2.188
November	(e)	.053	1.979	2.032	.001	2.033	.003	2.036
December	(e)	.066	2.132	2.198	.001	2.200	.003	2.203
Total	(e)	.662	24.643	25.304	.017	25.321	.036	25.357
1999 January	(e)	.078	1.974	R 2.051	.001	2.053	.003	2.056
February	(e)	R .066	1.840	R 1.906	.001	1.907	.003	R 1.910
March	(e)	R .067	2.117	R 2.184	.001	2.185	.003	R 2.188
April	(e)	R .055	2.039	R 2.094	.001	2.095	.003	R 2.098
May	(e) (e)	.047	2.175	R 2.222	.001	2.223	.003	2.226
June	(e)	.044	2.136	2.180	.001	2.181	.003	2.184
July	(e)	.047	2.235	2.281	.002	2.283	R .004	R 2.287
August	(e)	R .048	2.239	^R 2.287 ^R 2.110	.002	R 2.289	.003	R 2.292
September October	(e)	.045 .048	2.065 2.210	2.258	.002 .001	2.111 2.260	.003 .003	2.114 R 2.263
November	(e)	.053	2.069	R 2.123	.001	R 2.124	.003	R 2.127
December	(e)	R .068	2.279	R 2.346	.001	R 2.348	.003	R 2.351
Total	(e)	R .671	25.376	R 26.048	.017	R 26.065	R .037	R 26.102
2000 January	(e)	R .078	1.930	2.007	.001	R 2.009	.003	2.012
February	(e)	.078	1.956	R 2.029	.001	2.030	.003	R 2.033
March	(e (.063	2.108	R 2.172	.001	2.173	.003	2.176
April	(e)	.055	2.020	2.075	.001	R 2.077	.003	2.079
May	(e)	.051	2.212	2.263	.002	2.265	.003	2.268
June	(e)	.047	2.153	2.200	.002	2.202	.003	2.205
July	(e)	RF .048	2.259	R 2.307	.002	R 2.308	.003	R 2.312
August	(e)	F.042	2.308	2.350	.002	2.352	.003	2.355
8-Month Total	(d)	F.457	16.946	17.404	.012	17.416	.024	17.440
1999 8-Month Total	(d)	.451	16.754	17.205	.012	17.216	.025	17.241
1998 8-Month Total	(d)	.447	16.352	16.798	.011	16.809	.024	16.833

^a Natural gas consumed in the operation of pipelines (primarily in compressors) and small amounts consumed as vehicle fuel. See Table 4.4.
^b Products obtained from the processing of crude oil (including lease

facility use of onsite electricity generation or electricity sold by nonutilities directly to end users.

R=Revised. F=Forecast. (s)=Less than 0.5 trillion Btu.

Notes: Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Additional Notes and Sources: See end of section.

condensate), natural gas, and other hydrocarbon compounds.

^c Includes small quantities (about 0.1 quadrillion Btu per year since 1989) of renewable energy in the form of ethanol blended into motor gasoline. See

Note 12 at end of section.

d Electric utility retail sales of electricity, including nonutility sales of electricity to utilities for distribution to end users; does not include nonutility

^e Since 1978, the small amounts of coal consumed for transportation are reported as industrial sector consumption.

Figure 2.5 Energy Input at Electric Utilities

Total, 1973-1999

By Major Sources, 1973-1999

Total, January-August

Total, Monthly

By Major Sources, Monthly

By Major Sources, August 2000

Note: Because vertical scales differ, graphs should not be compared. Source: Table 2.6.

Table 2.6 Energy Input at Electric Utilities

	Coal	Natural Gas ^a	Petroleum Products ^b	Nuclear Electric Power	Hydro- electric Power ^c	Geothermal Energy	Otherd	Total
					1			
1973 Total	8.658	3.748	3.515	0.910	2.975	0.043	0.003	19.852
1974 Total	8.534	3.519	3.365	1.272	3.276	.053	.003	20.022
1975 Total	8.786	3.240	3.166	1.900	3.187	.070	.002	20.350
1976 Total	9.720	3.152	3.477	2.111	3.032	.078	.003	21.573
1977 Total	10.262	3.284	3.901	2.702	2.482	.077	.005	22.713
1978 Total	10.238	3.297	3.987	3.024	3.110	.064	.003	23.724
1979 Total	11.260	3.613	3.283	2.776	3.107	.084	.005	24.128
1980 Total	12.123	3.810	2.634	2.739	3.085	.110	.005	24.505
1981 Total	12.583	3.768	2.202	3.008	3.072	.123	.004	24.760
1982 Total	12.582	3.342	1.568	3.131	3.539	.105	.003	24.270
1983 Total	13.213	2.998	1.544	3.203	3.866	.129	.004	24.956
1984 Total	14.019	3.220	1.286	3.553	3.767	.165	.009	26.020
1985 Total	14.542	3.160	1.090	4.149	3.365	.198	.015	26.519
1986 Total	14.444	2.691	1.452	4.471	3.413	.219	.012	26.702
1987 Total	15.173	2.935	1.257	4.906	3.084	.229	.016	27.600
1988 Total	15.850	2.709	1.563	5.661	2.630	.217	.017	28.648
1989 Total	e16.005	2.871	1.685	^f 5.677	2.880	.197	.021	ef 29.335
1990 Total	16.220	2.882	1.250	6.162	2.936	.181	.022	29.653
1991 Total	16.221	2.856	1.178	6.580	3.080	.170	.021	30.106
1992 Total	16.487	2.826	.951	6.608	2.740	.169	.022	29.804
1993 Total	17.116	2.741	1.052	6.520	3.019	.158	.021	30.627
1994 Total	17.116	3.053	.968	6.838	2.976	.145	.021	31.276
			.658	7.177	3.433	.099	.021	
1995 Total	17.394	3.276						32.055
1996 Total	18.384	2.798	.725	7.168	3.807	.110	.020	33.012
1997 Total	18.924	3.025	.822	6.678	3.845	.115	.021	33.430
1998 January	1.666	.175	.068	.615	.301	.010	.002	2.836
February	1.453	.137	.060	.542	.313	.008	.001	2.514
March	1.510	.199	.091	.571	.333	.010	.002	2.715
April	1.400	.194	.071	.505	.305	.007	.002	2.484
May	1.531	.297	.100	.547	.341	.006	.002	2.823
June	1.660	.387	.129	.592	.335	.007	.001	3.112
July	1.827	.459	.146	.653	.313	.009	.002	3.410
August	1.831	.467	.141	.641	.288	.010	.002	3.380
September	1.654	.389	.112	.608	.231	.010	.002	3.005
October	1.557	.252	.077	.610	.197	.011	.002	2.706
November	1.476	.182	.077	.609	.202	.010	.002	2.558
December	1.631	.193	.093	.664	.264	.009	.002	2.856
Total	19.196	3.330	1.166	7.157	3.421	.109	.021	34.400
1999 January	1.667	.180	.103	.695	.287	.009	.002	2.942
February	1.434	.153	.081	.608	.281	.007	.002	2.565
March	1.500	.209	.086	.622	.314	.008	.002	2.741
	1.433	.260	.075	.513	.286	.009	.002	2.578
April	1.504	.276	.075	.593	.301		.002	2.754
May						(s)		
June	1.647	.329	.087	.659	.317	(s)	.002	3.040
July	1.866	.443	.130	.710	.309	(s)	.002	3.461
August	1.819	.442	.108	.725	.272	(s)	.002	3.369
September	1.627	.289	.067	.648	.240	(s)	.002	2.874
October	1.555	.245	.055	.591	.223	(s)	.002	2.671
November	1.515	.176	.039	.645	.238	(s)	.002	2.615
December	1.668	.180	.036	.726	.270	(s)	.002	2.882
Total	19.236	3.182	.943	7.736	3.340	.036	.021	34.493
2000 January	1.749	.194	.054	.723	.267	(s)	.002	R 2.988
February	1.580	.170	.035	.655	R .245	(s)	.002	R 2.687
March	1.551	.212	.032	.643	R .276	(s)	.002	R 2.715
April	1.402	.219	.034	.598	R .293	(s)	.002	R 2.548
May	1.532	.315	.063	.653	R .287	(s)	.002	R 2.852
June	1.680	.313	.079	.686	R .265	(s)	.002	R 3.025
July	1.755	.380	.075	.735	R .263	(s)	.002	R 3.210
August	1.819	.418	.093	.722	.252	(s)	.002	3.307
8-Month Total	13.067	2.221	.466	5.414	2.148	.002	.002	23.333
1999 8-Month Total	12.870	2.292	.746	5.125	2.369	.035	.014	23.451

^a Includes supplemental gaseous fuels.

R=Revised. (s)=Less than 0.5 trillion Btu. E=Estimate.

Notes: Totals may not equal sum of components due to independent bunding. Geographic coverage is the 50 States and the District of rounding. Columbia.

Additional Notes and Sources: See end of section.

This table reports energy input at electric utilities. Also, beginning in 1989, nuclear energy consumed by nonutility power producers and coal consumed by "Other Power Producers" are included.

d Includes supplemental gaseous ruels.

b Includes residual and distillate fuel oils, petroleum coke, and small amounts of kerosene and jet fuel.

c Includes net imports of electricity.

d "Other" is electricity generated for distribution from wood, waste, wind,

photovoltaic, and solar thermal energy.

^e Beginning in 1989, includes coal consumed by "Other Power Producers."

See Table 6.2.

f Beginning in 1989, includes electricity generated by nonutility nuclear units.

Energy Consumption Notes and Sources

The data in this section of the *Monthly Energy Review* (MER) are obtained initially from a group of energyrelated surveys, typically called "supply surveys," conducted by the Energy Information Administration (EIA). Supply surveys are those surveys directed to suppliers and marketers of specific energy sources. They measure the quantities of specific energy sources produced, or the quantities supplied to the market, or both. The data obtained from the EIA's supply surveys are integrated to yield the summary consumption statistics published in this section (and in Section 1) of the MER. Users of the EIA's energy consumption statistics should be aware of a second group of energy-related surveys, typically called "consumption surveys." Consumption surveys gather information on the types of energy consumed by end users of energy, along with the characteristics of those end users that can be associated with energy use. For example, the Manufacturing Energy Consumption Survey belongs to the consumption survey group because it collects information directly from end users (the manufacturing establishments). There are important differences between the supply and consumption surveys that need to be taken into account in any analysis that uses both data sources. For information on those differences, see *Energy Con*sumption by End-Use Sector, A Comparison of Measures by Consumption and Supply Surveys, DOE/EIA-0533, Energy Information Administration, Washington, DC, April 6, 1990. The numbered notes that follow elaborate on essential information in Section

- 1. Total Energy Consumed: Total energy consumed includes coal, natural gas (including supplemental gaseous fuels), petroleum products supplied, electric utility and industrial generation of hydroelectric power, net imports of electricity generated from hydroelectric power, and electricity generated from nuclear power. Total energy consumed also includes electricity generated from geothermal, wood, waste, wind, photovoltaic, and solar thermal energy but excludes other energy obtained from those sources because consistent historical data are not available.
- **2. Energy-Use Sectors:** Energy use is assigned to the major economic sectors according to the following guidelines as closely as possible:

Residential—All private residences, whether occupied or vacant, owned or rented, including single-family homes, multifamily housing units, and mobile homes. Secondary homes, such as summer homes, are also included. Institutional housing, such as school dormitories, hospitals, and military barracks, generally are not included in the residential sector; they are included in the commercial sector.

Commercial—Business establishments that are not engaged in transportation or in manufacturing or other types of industrial activity (agriculture, mining, or construction). Commercial establishments include hotels, motels, restaurants, wholesale businesses, retail stores, laundries, and other service enterprises; religious and nonprofit organizations; health, social, and educational institutions; and Federal, State, and local governments. Street lights, pumps, bridges, and public services are also included if the establishment operating them is considered commercial.

Industrial—Manufacturing industries, which make up the largest part of the sector, along with mining, construction, agriculture, fisheries, and forestry. Establishments in this sector range from steel mills to small farms to companies assembling electronic components.

Transportation—Private and public vehicles that move people and commodities. Included are automobiles, trucks, buses, motorcycles, railroads and railways (including streetcars), aircraft, ships, barges, and natural gas pipelines.

Electric Utility—Privately and publicly owned establishments that generate, transmit, distribute, and sell electricity primarily for use by the public and meet the definition of an electric utility. Nonutility power producers are not included in the electric utility sector.

Although the energy-use allocations are made according to these aggregations as closely as possible, some data are collected by using different classifications. For example, electric utilities may classify commercial and industrial users by the quantity of electricity purchased rather than by the business activity of the purchaser. Natural gas used in agriculture, forestry, and fisheries was collected and reported in the commercial sector through 1995. Beginning with 1996 data, deliveries of natural gas for agriculture, forestry, and fisheries are reported in the industrial sector instead. Another example is master-metered condominiums and apartments, and buildings with a combination of residential and commercial units. In many cases, the metering and billing practices cause residential energy usage of electricity, natural gas, or fuel oil to be included in the commercial sector. No adjustments for these discrepancies were made.

- 3. Conversion Factors: See Appendix A.
- **4.** Coal: See "Sources for Table 6.2" at the end of Section 6 and Table A5.
- **5. Natural Gas:** See Tables 4.4 and A4. For Section 2 calculations, lease and plant fuel consumption are included in the industrial sector, and pipeline fuel use of natural gas is included in the transportation sector.

Note: Residential and commercial monthly sales data for 1973-1979, which are used to estimate monthly consumption values from EIA annual consumption values, are from the American Gas Association, "Monthly Gas Utility Statistical Report."

6. Petroleum: Petroleum consumption in this section of the *Monthly Energy Review (MER)* is the series called "petroleum product supplied" from Section 3. The sources for petroleum product supplied by product are:

1973-1975: DOI, BOM, Mineral Industry Surveys, "Petroleum Statement, Annual."

1976-1980: EIA, Energy Data Reports, "Petroleum Statement, Annual."

1981-1997: EIA, *Petroleum Supply Annual*. 1998 forward: EIA, *Petroleum Supply Monthly*.

Energy-use allocation procedures by individual product are described below.

Aviation Gasoline—All aviation gasoline use is assigned to the transportation sector.

Asphalt—All asphalt use is assigned to the industrial sector.

Distillate Fuel—Distillate fuel use is assigned to the energy-use sectors as described below.

Distillate Fuel Used by Electric Utilities, All Time Periods—For 1973-1979, consumption of distillate fuel is assumed to be the amount of petroleum (minus small amounts of kerosene and kerosene-type jet fuel deliveries) consumed in gas turbine and internal combustion plants. For 1980 forward, consumption of distillate fuel is assumed to be the amount of light oil (minus small amounts of kerosene deliveries through 1982) consumed at electric utilities. Source: Table 7.7.

Distillate Fuel Used by Nonutility Sectors, Annually Through 1997—The aggregate nonutility use of distillate fuel is total distillate fuel supplied minus the electric utility consumption. The nonutility annual consumption totals are allocated to the individual nonutility sectors (residential, commercial, industrial, and transportation) in proportion to the share of "adjusted sales" of each end-use sector, as reported in EIA's *Fuel Oil and Kerosene Sales* report series (DOE/EIA-0535), which is based primarily on data collected by Form EIA-821, previously Form EIA-172. "Adjusted sales" are sales that have been adjusted at the PAD district level to equal EIA volume estimates of petroleum products supplied in the U.S. market. Following are notes on the individual sector groupings:

Since 1979, the residential sector adjusted sales total is directly from the *Sales* reports. Prior to 1979, each year's sales subtotal of the heating plus industrial category is split into residential, commercial, and industrial (including farm) in proportion to the 1979 shares.

Since 1979, the commercial sector adjusted sales total is directly from the *Sales* reports. Prior to 1979, each year's sales subtotal of the heating plus industrial category is split into residential, commercial, and industrial (including farm) in proportion to the 1979 shares.

Since 1979, the industrial sector adjusted sales total is the sum of the adjusted sales for industrial, farm, oil company, off-highway, diesel, and all other uses. Prior to 1979, each year's sales subtotal of the heating plus industrial category is split into residential, commercial, and industrial (including farm) in proportion to the 1979 shares, and this estimated industrial portion is added to oil company, off-highway diesel, and all other uses.

The transportation sector adjusted sales total is the sum of the adjusted sales for railroad, vessel bunkering, on-highway diesel, and military uses for all years.

Distillate Fuel Used by Nonutility Sectors, Monthly Through 1997—Residential and commercial monthly consumption is estimated by allocating the annual estimates, which are described above, into the months in proportion to each month's share of the year's sales of No. 2 heating oil. The years' sales totals are from the following sources: for 1973-1980, the Ethyl Corporation, Monthly Report of Heating Oil Sales; for 1981 and 1982, the American Petroleum Institute, Monthly Report of Heating Oil Sales; and for 1983-1997, EIA, Form EIA-782A, "Refiners'/Gas Plant Operators' Monthly Petroleum Product Sales Report," No. 2 Fuel Oil Sales to End Users and for Resale.

The transportation highway use portion is allocated into the months in proportion to each month's share of the year's total sales for highway use as reported by the Federal Highway Administration's Table MF-25, "Private and Commercial Highway Use of Special Fuels by Months." After 1993, the sales-for-highway-use data are no longer available as a monthly series; the 1993 data are used for allocating succeeding year's totals into months. The remaining transportation use of distillate fuel (i.e., for railroads, vessel bunkering, and military use) is evenly distributed over the months, adjusted for the number of days per month.

Industrial monthly estimates are made by subtracting the residential and commercial, transportation, and electric utility sector estimates from each month's total distillate fuel consumption.

Distillate Fuel Used by Nonutility Sectors, 1998 Forward—Each month's nonutility consumption subtotal is disaggregated into sectors in proportion to the shares each sector held of the nonutility subtotal in the same month in 1997.

Jet Fuel—Through 1982, small amounts of kerosene-type jet fuel were consumed by electric utilities. Kerosene-type jet fuel deliveries to electric utilities as reported on the Form FERC-423 (formerly Form FPC-423) were used as estimates of this consumption. All remain-

ing jet fuel (kerosene-type and naphtha-type) is consumed by the transportation sector.

Kerosene—Kerosene use is allocated to the sectors in proportion to annual sales grouped into sectors from EIA's *Fuel Oil and Kerosene Sales* reports (based primarily on data collected by Form EIA-821, previously Form EIA-172).

Residential deliveries are taken directly from the *Sales* reports for 1979-1997. Sales for 1997 are used as estimates for succeeding periods. Prior to 1979, each year's sales category called "heating" is split into residential, commercial, and industrial in proportion to the 1979 shares.

Commercial sales are directly from the *Sales* reports for 1979-1997. Sales for 1997 are used as estimates for succeeding periods. Prior to 1979, each year's sales category called "heating" is split into residential, commercial, and industrial in proportion to the 1979 shares.

Industrial sales are directly from the *Sales* reports for 1979-1997. Sales for 1997 are used as estimates for succeeding periods. Prior to 1979, each year's sales category called "heating" is split into residential, commercial and industrial in proportion to the 1979 shares, and this estimated industrial (including farm) portion is added to all other uses.

Liquefied Petroleum Gases (LPG)—The annual shares of LPG's total consumption that are estimated to be used by each sector are applied to each month's total LPG consumption to create monthly sector consumption estimates. The annual sector shares are calculated as described below.

Sales of LPG to the residential and commercial sector are converted from thousand gallons per year to thousand barrels per year and are assumed to be the annual consumption of LPG by the sector.

The quantity of LPG sold each year for consumption in internal combustion engines is allocated between the transportation and industrial sectors on the basis of data for special fuels used on highways published by the U.S. Department of Transportation, Federal Highway Administration, in *Highway Statistics*. The allocations of LPG sold for internal combustion engine use to the transportation sector range from a low of 36 percent (in 1996) to a high of 73 percent (in 1994).

LPG consumed annually by the industrial sector is estimated as the difference between LPG total supplied and the estimated consumption of LPG by the sum of the residential and commercial sector and the transportation sector. The industrial sector includes LPG used by chemical plants as raw materials or solvents and used in the production of synthetic rubber; refinery fuel use; use as synthetic natural gas feedstock and use in secondary recovery projects; all farm use; LPG sold to gas

utility companies for distribution through the mains; and a portion of the use of LPG as an internal combustion engine fuel.

Sources of the annual sales data for creating annual energy shares are:

1973-1982: EIA's "Sales of Liquefied Petroleum Gases and Ethane" reports, based primarily on data collected by Form EIA-174.

1983: End-use consumption estimates for 1983 are based on 1982 end-use consumption because the collection of data under Form EIA-174 was discontinued after data year 1982.

1984-1996: American Petroleum Institute (API), "Sales of Natural Gas Liquids and Liquefied Refinery Gases," which is based on an LPG sales survey jointly sponsored by API, the Gas Processors Association, and the National Liquefied Petroleum Gas Association.

1997 forward: The 1996 source is used to estimate succeeding periods.

Lubricants—The consumption of lubricants is allocated to the industrial and transportation sectors for all months according to proportions developed from annual sales of lubricants to the two sectors from U.S. Department of Commerce, Bureau of the Census, *Current Industrial Reports*, "Sales of Lubricating and Industrial Oils and Greases." The 1973 shares are applied to 1973 and 1974; the 1975 shares are applied to 1975 and 1976; and the 1977 shares are applied to 1977 forward.

Motor Gasoline—The total monthly consumption of motor gasoline is allocated to the sectors in proportion to aggregations of annual sales categories created on the basis of the U.S. Department of Transportation, Federal Highway Administration, *Highway Statistics*, Tables MF-21, MF-24, and MF-25, as follows:

Commercial sales are the sum of sales for public non-highway use and miscellaneous and unclassified uses.

Industrial sales are the sum of sales for agriculture, construction, and industrial and commercial use as classified in the *Highway Statistics*.

Transportation sales are the sum of sales for highway use (minus the sales of special fuels, which are primarily diesel fuel and are accounted for in the transportation sector of distillate fuel) and sales for marine use.

Petroleum Coke—A portion of petroleum coke is consumed by electric utilities, as reported on Form EIA-759, "Monthly Power Plant Report" (formerly Form FPC-4). The remaining petroleum coke is assigned to the industrial sector.

Residual Fuel—Residual fuel use is assigned to the sectors as described below.

Residual Fuel Used by Electric Utilities, All Time Periods—For 1973-1979, consumption of residual fuel is assumed to be the amount of petroleum consumed in steam-electric power plants. For 1980 forward, consumption of residual fuel is assumed to be the amount of heavy oil consumed at electric utilities. Source: Table 7.7.

Residual Fuel Used by Nonutility Sectors, Annually Through 1997—The aggregate nonutility use of residual fuel is total residual fuel consumption minus the electric utility consumption. The nonutility annual totals are allocated into the individual nonutility sectors in proportion to the amount of residual fuel sold to end users, grouped into sectors from EIA's Fuel Oil and Kerosene Sales reports (based primarily on data collected by Form EIA-821, previously Form EIA-172), as follows:

Since 1979, commercial sales data are directly from the *Sales* reports. Prior to 1979, each year's sales subtotal of the heating plus industrial category is split into commercial and industrial in proportion to the 1979 shares.

Since 1979, industrial sales data are the sum of sales for industrial, oil company, and all other uses. Prior to 1979, each year's sales subtotal of the heating plus industrial category is split into commercial and industrial in proportion to the 1979 shares, and this estimated industrial portion is added to oil company and all other uses.

Transportation sales are the sum of sales for railroad, vessel bunkering, and military uses for all years.

Residual Fuel Used by Nonutility Sectors, Monthly Through 1997—Commercial monthly consumption is estimated by allocating the annual estimates, which are described above, into the months in proportion to each month's share of the year's sales of No. 2 heating oil. The years' sales totals are from the following sources: for 1973-1980, the Ethyl Corporation, Monthly Report of Heating Oil Sales; for 1981 and 1982, the American Petroleum Institute, Monthly Report of Heating Oil Sales; and for 1983-1996, EIA, Form EIA-782A, "Refiners'/Gas Plant Operators' Monthly Petroleum Product Sales Report," No. 2 Fuel Oil Sales to End Users and for Resale.

Transportation monthly estimates are made by evenly distributing the annual sector estimate over the months, adjusting for the number of days per month.

Industrial monthly estimates are made by subtracting the commercial, transportation, and electric utility sector estimates from each month's total residual fuel supplied.

Residual Fuel Used by Nontility Sectors, 1998 Forward—Each month's nonutility consumption subtotal is disaggregated into the sectors in proportion to the

shares each sector held of the nonutility subtotal in the same month in 1997.

Road Oil—Road oil use is assigned to the industrial sector.

All Other Petroleum Products—Consumption of all remaining petroleum products is assigned to the industrial sector.

- 7. Nuclear Electric Power, Geothermal, and Wood, Waste, Wind, Photovoltaic, and Solar Thermal Energy Sources for Net Generation of Electricity at Electric Utilities Connected to Distribution Systems: See "Sources for Table 7.3" at the end of Section 7.
- **8.** Hydroelectric Power: Includes electricity generated by hydroelectric power at electric utilities, small amounts in the industrial sector, and net imports of electricity, which are assumed to be generated by hydroelectric power and are included in the electric utilities sector.

Hydroelectric Power at Electric Utilities—See "Sources for Table 7.3" at the end of Section 7.

Hydroelectric Power in the Industrial Sector—Sources:

1973-1978: FPC, Form FPC-4, "Monthly Power Plant Report," for plants with generating capacity exceeding 10 megawatts, and FPC, Form FPC-12C, "Industrial Electric Generating Capacity," for all other plants.
1979: FPC, Form FPC-4, "Monthly Power Plant Re-

1979: FPC, Form FPC-4, "Monthly Power Plant Report," for plants with generating capacity exceeding 10 megawatts and EIA estimates for all other plants. 1980 forward: Annual generation estimated by EIA as the average generation over the 6-year period of 1974-1979; monthly generation estimated to be in proportion to each month's hydroelectricity generation in the electric utility industry in 1980.

Electricity Imports and Exports— See "Sources for Table 7.1" at the end of Section 7.

9. Net Imports of Coal Coke: Net imports means imports minus exports, and a minus sign indicates that exports are greater than imports. Sources:

1973-1975: DOI, BOM, *Minerals Yearbook*, "Coke and Coal Chemicals" chapter.

1976-1980: EIA, *Energy Data Report*, "Coke and Coal Chemicals" annual.

1981: EIA, *Energy Data Report*, "Coke Plant Report," quarterly.

1982 forward: Quarterly Coal Report.

10. Electricity: End-use consumption of electricity is based on Table 7.2 sales data. "Other," which is primarily for use in government buildings, is added to the commercial sector, except for approximately 5 percent used by railroads and railways and attributed to the transportation sector. Kilowatthours are converted to Btu at

the rate of 3,412 Btu per kilowatthour. See Table 7.2 for sources of the electricity sales data.

11. Electrical System Energy Losses: Electrical system energy losses are calculated as the difference between total energy input at electric utilities and the total energy content of electricity sold to end-use consumers. Most of those losses occur at steam-electric power plants (conventional and nuclear) in the conversion of heat energy into mechanical energy to turn electric generators. The loss is a thermodynamically necessary feature of the steam-electric cycle. Part of the energy input-to-output losses is a result of imputing fossil energy equivalent inputs for hydroelectric and other energy sources, since there is no generally accepted practice for measuring those thermal conversion rates. In addition to conversion losses, other losses include power plant use of electricity, transmission and distribution of electricity from power plants to end-use consumers (also called "line losses"), and unaccounted for electricity. Total losses are allocated to the end-use sectors in proportion to each sector's share of total electricity sales. Overall, approximately 67 percent of total energy input is lost in conversion; of electricity generated, approximately 5 percent is lost in plant use and 9 percent is lost in transmission and distribution. Calculated electrical system energy losses may be less than

actual losses, because primary consumption does not include the energy equivalent of utility purchases of electricity from non-electric utilities and from Canada and Mexico, although they are included in electricity sales.

12. Renewable Energy: Monthly Energy Review (MER) consumption and production totals currently capture about half of estimated total renewable energy resources. Coverage is complete for the electric utilities as reported under "Hydroelectric Power," "Geothermal Energy," and "Other" on Table 2.6. Small quantities of hydroelectric power (about -0.06 quadrillion Btu in 1999) included on Table 2.6 are used at pumped storage facilities and are not considered renewable. Small quantities of ethanol blended into motor gasoline (about 0.11 quadrillion Btu in 1999) are accounted for under "Petroleum Products" on Table 2.5 for the transportation sector.

Hydroelectric power is partially accounted for in Table 2.4 (e.g., in 1999, about a fourth of all industrial sector use of conventional hydroelectric power is currently included in the monthly series). All other renewable energy used by residential, commercial, and industrial consumers is not currently included in the *MER* data series because consistent monthly data are not available. On an annual basis, the estimated quantities in quadrillion Btu are shown below in Table 2.7.

Table 2.7 Residential, Commercial, and Industrial Consumption of Renewable Energy (Quadrillion Btu)

	Re	esidential and (Commercia	I	Industrial ^a							
Year	Wood	Geothermal ^b	Solar	Total	Wood and Waste ^c	Geothermal ^d	Conventional Hydroelectric Power ^e	Solar	Wind	Total		
1989 1990 1991 1992 1993 1994 1995 1996 1997	0.952 0.618 0.652 0.687 0.592 0.582 0.641 0.644 0.480	0.008 0.008 0.009 0.010 0.010 0.010 0.011 0.012 0.013	0.053 0.056 0.058 0.060 0.062 0.064 0.065 0.066	1.012 0.682 0.719 0.756 0.664 0.656 0.717 0.722	2.007 1.944 1.940 2.040 2.082 2.214 2.281 2.366 2.385	0.122 0.159 0.174 0.182 0.206 0.214 0.210 0.217 0.200	0.091 0.101 0.100 0.098 0.119 0.136 0.152 0.171 0.185	0.007 0.007 0.008 0.008 0.009 0.009 0.008 0.009	0.024 0.032 0.032 0.030 0.031 0.036 0.033 0.035 0.034	2.250 2.242 2.254 2.357 2.447 2.610 2.685 2.798 2.813		
1998 1999 ^E	0.424 0.461	0.015 0.015	0.065 0.063	0.503 0.539	2.441 2.922	0.211 0.276	0.151 0.125	0.009 0.013	0.031 0.038	2.844 3.373		

^aNonutility power producers' use of renewable energy to produce electricity and useful thermal output is included in the industrial sector, not the electric utility sector. Covers facilities of 1 megawatt or greater capacity

E=Estimate.

Source: Energy Information Administration, Annual Energy Review 1999 (July 2000), Table 10.2.

Note: See the inside front cover of the *Monthly Energy Review* for information about ordering EIA reports, or, for direct access to several reports on the subject of renewable energy, go to our website at http://www.eia.doe.gov and click on "Renewables."

^bGeothermal heat pump and direct use energy.

[°]Wood, wood waste, black liquor, red liquor, spent sulfite liquor, pitch, wood sludge, peat, railroad ties, utility poles, municipal solid waste, landfill gas, methane, digester gas, liquid acetonitrile waste, tall oil, waste alcohol, medical waste, paper pellets, sludge waste, solid byproducts, tires, agricultural byproducts, closed loop biomass, fish oil, and straw.

^dGeothermal electricity generation, heat pump, and direct use energy.

^e Hydroelectricity generated by pumped storage is not included in renewable energy.

Section 3. Petroleum

Total petroleum imports¹ averaged 11.5 million barrels per day in October 2000, slightly lower than the previous month's rate but 8 percent higher than the October 1999 rate.

In October 2000, 20.1 million barrels per day of petroleum products were supplied for domestic use, 1 percent higher than the October 1999 rate. Motor gasoline accounted for 43 percent of the total; distillate fuel oil, 19 percent; and kerosene-type jet fuel, 9 percent.

Motor gasoline supplied during October 2000 averaged 8.7 million barrels per day, 3 percent higher than the previous month's rate and 2 percent higher than the October 1999 rate. Total motor gasoline stocks were 187 million barrels at the end of October 2000, 10 million barrels below the stock level in the previous

month and 17 million barrels below the level 1 year earlier.

Distillate fuel oil supplied during October 2000 averaged 3.9 million barrels per day, 3 percent higher than both the previous month's rate and the October 1999 rate. Distillate fuel oil ending stocks for October 2000 were 115 million barrels, the same as the stock level in the previous month but 24 million barrels below the level 1 year earlier.

Kerosene-type jet fuel supplied in October 2000 averaged 1.8 million barrels per day, 3 percent higher than both the previous month's rate and the October 1999 rate. Kerosene-type jet fuel stocks measured 43 million barrels at the end of October 2000, 1 million barrels above the stock level in the previous month but 1 million barrels below the level 1 year earlier.

Estimates (except of crude production) for the most current month are based on Energy Information Administration (EIA) weekly data and will be revised to conform with data from the EIA Petroleum Reporting System as available. For the most recent month, crude production is an EIA estimate based on historical and provisional data through July 2000.

¹Total import data include imports into the Strategic Petroleum Reserve.

Table 3.1a Petroleum Overview: Field Production, Stock Change, Petroleum Products Supplied, and Stocks

		Field Productio	n	Stock C	hange ^a		Stocksb
	Total Domestic ^c	Crude Oil	Natural Gas Plant Liquids	Crude Oild	Petroleum Products	Petroleum Products Supplied	Crude Oil ^d and Petroleum Products
			Thousand Ba	rrels per Day			Million Barrels
1973 Average	10,975	9,208	1,738	-11	146	17,308	1.008
1974 Average		8,774	1,688	62	117	16,653	e1,074
1975 Average		8,375	1,633	e17	^ė 15	16,322	1,133
1976 Average	- '	8,132	f 1,604	39	-96	17,461	1,112
977 Average		8,245	1,618	170	378	18,431	1,312
978 Average		8,707	1,567	78	-172	18,847	1,278
979 Average		8.552	1.584	148	25	18,513	1,341
980 Average		8,597	1,573	98	42	17,056	e1,392
981 Average		8,572	1,609	e 290	e-130	16,058	1,484
982 Average		8,649	1.550	136	-283	15,296	e1,430
983 Average		8,688	1,559	e214	e-234	15,231	1,454
984 Average		8,879	1,630	199	81	15,726	1,556
985 Average		8,971	1,609	50	-153	15,726	1,519
		8,680	1,551	78	124	16,281	1,593
986 Average							
987 Average		8,349 8 140	1,595 1,625	128 1	-87 -29	16,665 17,283	1,607 1,597
988 Average		8,140					
989 Average		7,613	1,546	86 35	-129	17,325	1,581
990 Average	- '	7,355	1,559	-35	142	16,988	1,621
991 Average		7,417	1,659	-42	32	16,714	1,617
992 Average		7,171	1,697	-1	-68	17,033	^e 1,592
993 Average		6,847	1,736	81	^e 70	17,237	^e 1,647
994 Average	8,645	6,662	1,727	18	-2	17,718	1,653
995 Average	8,626	6,560	1,762	-93	-153	17,725	1,563
996 Average		6,465	1,830	-124	-28	18,309	1,507
997 Average	8,611	6,452	1,817	51	93	18,620	1,560
998 January	8,781	6,541	1,805	389	-66	18,362	1,570
February	-'	6,476	1,857	37	-79	18,316	1,569
March		6,408	1,853	538	54	18,685	1,587
April		6,483	1,869	556	349	19,044	1,614
May	- '	6,347	1,835	-9	1,232	18,375	1,652
June		6,267	1,748	-620	577	19,182	1,651
July	17.11	6,194	1,586	187	162	19,466	1,661
		6,203	1,722	-293	530	19,466	1,669
August							
September		5,789	1,716	-641	95	18,895	1,652
October		6,143	1,744	677	-776	19,188	1,649
November		6,140	1,768	321	425	18,673	1,672
December Average		6,043 6,252	1,620 1,759	-285 74	-515 165	19,419 18,917	1,647 1,647
_	•	•				•	•
999 <u>J</u> aṇuary		5,963	1,656	297	-454	19,029	1,642
February		5,966	1,722	50	-291	19,107	1,635
March		5,883	1,787	367	-859	19,497	1,620
April		5,887	1,806	-301	433	19,152	1,624
May		5,875	1,790	182	897	18,705	1,658
June	7,997	5,760	1,874	-235	-273	19,836	1,642
July		5,798	1,902	34	10	19,820	1,644
August		5,780	1,874	-566	-145	20,093	1,622
September		5,804	1,917	-368	142	19,483	1,615
October		5,947	1,953	-85	-875	19,868	1,585
November		5,960	1,949	-297	-188	19,087	1,571
December		5,959	1,957	-507	-1,995	20,498	1,493
Average		5,881	1,850	-118	-304	19,519	1,493
00 January	E 8,153	E 5.833	1,942	91	-321	18,592	1,479
February		E 5.889	1,981	120	-424	19,296	1,479
	,	E 5,873	1,983	270	-424	19,064	
March							1,478
April		E 5,850 E 5,836	1,966	207	796	18,590	1,508
May			1,942	-117	693	19,345	1,526
June		E 5,824	1,922	-189	427	19,833	1,533
July		E 5,792	1,923	-238	607	19,584	1,544
August		E 5,813	1,944	193	-410	20,224	1,537
September		RE 5,767	R 1,925	R -377	R 177	^R 19,741	^R 1,531
October		PE 5,881	E 1,927	E -258	E379	E 20,128	E 1,512
10-Month Average	E 8,173	PE 5 ,836	E 1,945	E -30	E 114	^E 19,441	E 1,512
999 10-Month Average	8,069	5,866	1,829	-61	-142	19,462	1,585
998 10-Month Average		6,284	1,773	86	209	18,890	1,649

^a A negative number indicates a decrease in stocks and a positive number indicates an increase. Distillate stocks in the "Northeast Heating Oil Reserve" are not included.

^b Stocks are at end of period. Distillate stocks in the "Northeast Heating Oil

Reserve" are not included.

c Includes crude oil, natural gas plant liquids, and other liquids.
d Includes stocks located in the Strategic Petroleum Reserve.
e See Note 4 at end of section.

e See Note 4 at end of section.

f See Note 6 at end of section.

g Beginning in 1993, includes fuel ethanol blended into finished motor gasoline and oxygenate production from merchant MTBE (methyl tertiary butyl ether) plants.

tyl ether) plants.
PE=Preliminary estimate. R=Revised. E=Estimate.
Geographic coverage is

the 50 States and the District of Columbia.

Sources: 1973-1980: Energy Information Administration (EIA),

Petroleum Supply Monthly, February 1993, Table S1.

Petroleum Supply Monthly, November 2000, Table S1.

Table 3.1b Petroleum Overview: Imports, Exports, and Net Imports

		Imports			Exports		
	Total	Crude Oila	Petroleum Products	Total	Crude Oil	Petroleum Products	Net Imports
			The	ousand Barrels p	er Day		
973 Average	6,256	3,244	3,012	231	2	229	6,025
974 Average	6,112	3,477	2,635	221	3	218	5,892
975 Average	6,056	4,105	1,951	209	6	204	5,846
976 Average	7,313	5,287	2,026	223	8	215	7,090
	8.807	6.615	2,193	243	50	193	8,565
977 Average	8,363	6,356	2,193	362	158	204	8,002
978 Average				° 471	235	c 236	c 7,985
979 Average	8,456	6,519	1,937				
980 Average	6,909	5,263	1,646	544	287	258	6,365
981 Average	5,996	4,396	1,599	595	228	367	5,401
982 Average	5,113	3,488	1,625	815	236	579	4,298
983 Average	5,051	3,329	1,722	739	164	575	4,312
984 Average	5,437	3,426	2,011	722	181	541	4,715
985 Average	5,067	3,201	1,866	781	204	577	4,286
986 Average	6,224	4,178	2,045	785	154	631	5,439
987 Average	6,678	4,674	2,004	764	151	613	5,914
988 Average	7,402	5,107	2,295	815	155	661	6,587
989 Average	8,061	5,843	2,217	859	142	717	7,202
990 Average	8,018	5,894	2,123	857	109	748	7,161
991 Average	7,627	5,782	1,844	1.001	116	885	6,626
992 Average	7,888	6,083	1,805	950	89	861	6,938
993 Average	8,620	6,787	1,833	1,003	98	904	7,618
	8,996	7,063	1,933	942	99	843	8,054
994 Average							
995 Average	8,835	7,230	1,605	949	95	855	7,886
996 Average	9,478	7,508	1,971	981	110	871	8,498
97 Average	10,162	8,225	1,936	1,003	108	896	9,158
98 January	10,127	8,339	1,788	1,133	231	902	8,994
February	9,991	8,045	1,946	1,003	197	806	8,988
March	10,034	8,124	1,911	948	99	848	9,087
April	11,105	8,985	2,120	1,048	163	885	10,057
May	11,104	8,987	2,117	1,053	144	909	10,051
June	10,926	8,795	2.132	987	63	924	9,939
	11,649	9,507	2,142	998	104	894	10,651
July		,	,	780	51	729	,
August	11,032	9,177	1,855				10,252
September	10,499	8,500	1,998	863	34	828	9,636
October	10,861	8,667	2,194	851	87	763	10,011
November	10,860	8,940	1,920	782	60	721	10,078
December	10,258	8,352	1,906	893	90	803	9,365
Average	10,708	8,706	2,002	945	110	835	9,764
99 January	10,424	8,393	2,031	896	107	788	9,529
February	10,650	8,468	2,182	756 764	119	636	9,894
March	10,658	8,739	1,919	764	95	669	9,894
April	11,618	9,256	2,362	1,196	332	864	10,422
May	11,511	9,098	2,412	915	88	826	10,596
June	11,160	8,888	2,272	907	123	784	10,253
July	11,697	9,391	2,306	918	120	798	10,779
August	11,142	8,908	2,234	902	132	769	10,240
September	10,657	8,527	2,130	889	27	862	9,768
October	10,595	8,613	1,983	944	56	888	9,651
November	10,033	8,224	1,809	950	83	866	9,083
December	10,065	8,234	1,830	1,230	133	1,096	8,835
Average	10,852	8,731	2,122	940	118	822	9,912
00 January	9,795	7,719	2,076	1,006	176	830	8,789
February	10,396	8,096	2,300	870	30	840	9,526
March	10,768	8,661	2,107	1,159	144	1,015	9,609
April	11,091	9,088	2,003	1,131	124	1,007	9,960
May	10,981	8,912	2,069	856	34	822	10,125
June	11,681	9,455	2,225	925	9	915	10,756
July	11,344	9,320	2,024	900	15	885	10,444
August	11,849	9,858	1,991	1,073	17	1,056	10,776
September	R 11,512	^R 9,281	R 2,230	R 1,059	R 23	R 1,036	R 10,453
October	E 11,465	E 9,286	E 2,179	E 1,000	E 105	E 895	E 10,466
10-Month Average	E 11,465	E 8,971	E 2,119	E 998	E 68	E 930	E 10,466
99 10-Month Average	11,013	8,831	2,182	909	120	789	10,104
98 10-Month Average	10,739	8,719	2,020	966	117	849	9,773

a Includes crude oil for storage in the Strategic Petroleum Reserve.
 b Net imports equals imports minus exports.
 c See Note 6 at end of section.
 R=Revised. E=Estimate.

Notes: Crude oil includes lease condensate. Totals may not equal sum

of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: 1973-1980: Energy Information Administration (EIA), Petroleum Supply Monthly, February 1993, Table S1.

1981 forward: EIA, Petroleum Supply Monthly, November 2000, Table S1.

Figure 3.1a Petroleum Overview

(Million Barrels per Day)

Overview, January-October

Overview, 1973-1999

Production, 1973-1999

Crude Oil Production, 1973-1999

Total Production, Monthly

Note: Because vertical scales differ, graphs should not be compared. Sources: Tables 3.1a, 3.1b, and 3.2a.

Figure 3.1b Petroleum Overview

(Million Barrels per Day, Except as Noted)

Product Supplied, 1973-1999

Product Supplied, Monthly

Imports from Selected Countries, September 2000

Stocks, End of Year, 1973-1999

Notes: • OPEC = Organization of Petroleum Exporting Countries. • SPR = Strategic Petroleum Reserve. • Because vertical scales differ, graphs should not be compared.

Total Stocks, End of Month

Sources: Tables 3.1a, 3.2b, 3.3a, 3.3b, 3.3d, 3.3e, 3.3f, 3.3h, 3.4, 3.5, and 3.6.

Table 3.2a Crude Oil Supply and Disposition: Supply

973 Average 974 Average 975 Average 976 Average 977 Average 978 Average 980 Average 981 Average 982 Average 983 Average 985 Average 985 Average 986 Average 987 Average 987 Average 988 Average 988 Average 988 Average 988 Average 989 Average 989 Average 989 Average 989 Average	Field Pr Total Domestic 9,208 8,774 8,375 8,132 8,245 8,707 8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140 7,613	198 193 193 191 173 464 1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	3,244 3,477 4,105 5,287 6,615 6,356 6,519 5,263 4,396 3,488 3,329 3,426	SPR ^a ousand Barrels per 21 d 161 67 44 256 165	3,244 3,477 4,105 5,287 6,594 6,195 6,452 5,219	Unaccounted- for Crude Oil ^b 3 -25 17 77 -6 -57 -11	-19 -17 d -19 -14 d -15 d -14
974 Average 975 Average 976 Average 977 Average 978 Average 980 Average 981 Average 982 Average 983 Average 984 Average 985 Average 985 Average 986 Average 987 Average	9,208 8,774 8,375 8,132 8,245 8,707 8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	198 193 191 173 464 1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	3,244 3,477 4,105 5,287 6,615 6,356 6,519 5,263 4,396 3,488 3,329 3,426	Dusand Barrels per 21 d 161 67 44 256 165	3,244 3,477 4,105 5,287 6,594 6,195 6,452 5,219	for Crude Oil ^b 3 -25 17 77 -6 -57 -11	-19 -15 -17 d -19 -14 d -15
974 Average 975 Average 976 Average 977 Average 978 Average 980 Average 981 Average 982 Average 983 Average 984 Average 985 Average 985 Average 986 Average 987 Average	8,774 8,375 8,132 8,245 8,707 8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	193 191 173 464 1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	3,244 3,477 4,105 5,287 6,615 6,356 6,519 5,263 4,396 3,488 3,329 3,426	- - 21 d 161 67 44 256 165	3,244 3,477 4,105 5,287 6,594 6,195 6,452 5,219	-25 17 77 -6 -57 -11	-15 -17 ^d -19 -14 ^d -15
974 Average 975 Average 976 Average 977 Average 978 Average 980 Average 981 Average 982 Average 985 Average 985 Average 986 Average 987 Average 988 Average	8,774 8,375 8,132 8,245 8,707 8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	193 191 173 464 1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	3,477 4,105 5,287 6,615 6,356 6,519 5,263 4,396 3,488 3,329 3,426	21 d 161 67 44 256 165	3,477 4,105 5,287 6,594 6,195 6,452 5,219	-25 17 77 -6 -57 -11	-15 -17 ^d -19 -14 ^d -15
974 Average 975 Average 976 Average 977 Average 977 Average 978 Average 980 Average 981 Average 982 Average 984 Average 985 Average 986 Average 986 Average 987 Average 988 Average 988 Average	8,774 8,375 8,132 8,245 8,707 8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	193 191 173 464 1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	3,477 4,105 5,287 6,615 6,356 6,519 5,263 4,396 3,488 3,329 3,426	21 d 161 67 44 256 165	3,477 4,105 5,287 6,594 6,195 6,452 5,219	-25 17 77 -6 -57 -11	-15 -17 ^d -19 -14 ^d -15
976 Average	8,132 8,245 8,707 8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	173 464 1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	5,287 6,615 6,356 6,519 5,263 4,396 3,488 3,329 3,426	21 21 161 67 44 256 165	5,287 6,594 6,195 6,452 5,219	77 -6 -57 -11	^d -19 -14 ^d -15
977 Average 978 Average 979 Average 980 Average 981 Average 982 Average 983 Average 984 Average 985 Average 986 Average 987 Average 988 Average	8,245 8,707 8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	464 1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	6,615 6,356 6,519 5,263 4,396 3,488 3,329 3,426	21 d 161 67 44 256 165	6,594 6,195 6,452 5,219	-6 -57 -11	-14 d -15
978 Average 979 Average 980 Average 981 Average 982 Average 983 Average 984 Average 985 Average 986 Average 987 Average 988 Average	8,707 8,552 8,557 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	1,229 1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	6,356 6,519 5,263 4,396 3,488 3,329 3,426	^d 161 67 44 256 165	6,195 6,452 5,219	-57 -11	d -15
979 Average 980 Average 981 Average 982 Average 983 Average 984 Average 986 Average 987 Average 988 Average 988 Average	8,552 8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	1,401 1,617 1,609 1,696 1,714 1,722 1,825 1,867	6,519 5,263 4,396 3,488 3,329 3,426	67 44 256 165	6,452 5,219	-11	
980 Average	8,597 8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	1,617 1,609 1,696 1,714 1,722 1,825 1,867	5,263 4,396 3,488 3,329 3,426	44 256 165	5,219		a -14
981 Average 982 Average 983 Average 984 Average 985 Average 987 Average 988 Average 988 Average	8,572 8,649 8,688 8,879 8,971 8,680 8,349 8,140	1,609 1,696 1,714 1,722 1,825 1,867	4,396 3,488 3,329 3,426	256 165		3/1	
982 Average 983 Average 984 Average 985 Average 987 Average 988 Average 989 Average	8,649 8,688 8,879 8,971 8,680 8,349 8,140	1,696 1,714 1,722 1,825 1,867	3,488 3,329 3,426	165			d -14
983 Average	8,688 8,879 8,971 8,680 8,349 8,140	1,714 1,722 1,825 1,867	3,329 3,426		4,141	83	-58
984 Average 985 Average 987 Average 988 Average 989 Average	8,879 8,971 8,680 8,349 8,140	1,722 1,825 1,867	3,426		3,323	.71	-59
985 Average 986 Average 987 Average 988 Average	8,971 8,680 8,349 8,140	1,825 1,867		234	3,096	114	_
986 Average 987 Average 988 Average 989 Average	8,680 8,349 8,140	1,867		197	3,229	185	-
987 Average 988 Average 989 Average	8,349 8,140		3,201	118	3,083	145	-
988 Average 989 Average	8,140		4,178	48	4,130	139	-
989 Average		1,962	4,674	73	4,601	145	-
	7.613	2,017	5,107	51	5,055	196	_
		1,874	5,843	56	5,787	200	-
990 Average	7,355	1,773	5,894	27	5,867	258	-
991 Average	7,417	1,798	5,782	0	5,782	195	_
992 Average	7,171	1,714	6,083	10	6,073	258	-
993 Average	6,847	1,582	6,787	15	6,772	168	-
994 Average	6,662	1,559	7,063	12	7,051	266	-
995 Average	6,560	1,484	7,230	0	7,230	193	_
96 Average	6,465	1,393	7,508	0	7,508	215	_
97 Average	6,452	1,296	8,225	0	8,225	145	-
98 January	6,541	1,229	8,339	0	8,339	60	_
February	6,476	1,238	8,045	0	8,045	-264	_
March	6,408	1,221	8,124	0	8,124	745	_
April	6,483	1,200	8,985	0	8,985	336	_
May	6,347	1,173	8,987	0	8,987	122	_
June	6,267	1,135	8,795	0	8,795	-135	_
July	6,194	1,155	9,507	Ö	9,507	144	_
August	6,203	1,133	9,177	0	9,177	96	_
September	5,789	1,093	8,500	Ö	8,500	-44	_
October	6,143	1,197	8,667	Ö	8,667	-52	_
November	6,140	1,168	8,940	Ŏ	8,940	74	_
December	6,043	1,160	8,352	Ŏ	8,352	250	_
Average	6,252	1,175	8,706	Ŏ	8,706	115	-
99 January	5,963	1,164	8,393	0	8,393	490	_
February	5,966	1,104	8,468	0	8,468	45	-
March	5,883	1,134	8,739	0	8,739	338	_
April	5,887	1,056	9,256	0	9,256	-18	_
May	5,875	1,088	9,098	0	9,098	270	_
June	5,760	967	8,888	0	8,888	198	_
July	5,798	990	9,391	0	9,391	202	_
August	5,780	1,011	8,908	31	8,877	177	_
September	5,804	933	8,527	17	8,509	436	_
October	5,947	1,068	8,613	17	8,595	(s)	_
November	5,960	1,023	8,224	17	8,207	306	_
December	5,959	1,058	8,234	16	8,218	-156	_
Average	5,881	1,050	8,731	8	8,722	191	_
00 January	E 5,833	E 1,024	7,719	3	7,716	503	-
February	E 5,889	E 1,031	8,096	17	8,079	211	_
March	E 5,873	E 1,011	8,661	0	8,661	508	_
April	E 5,850	E 1,008	9,088	0	9,088	451	_
May	E 5,836	E 966	8,912	0	8,912	680	_
June	E 5,824	E 925	9,455	16	9,439	220	_
July	E 5,792	E 913	9,320	15	9,305	491	_
August	E 5,813	<u> </u>	9,858	0	9,858	183	_
September	RE 5,767	_E 892	^R 9,281	_ 0	^R 9,281	_ ^R 6	_
October	PE 5,881	PE 970	E 9,286	^E 16	E 9,271	E143	_
10-Month Average	PE 5,836	PE 965	E 8,971	E 7	^E 8,964	E 312	-
99 10-Month Average 98 10-Month Average	5,866 6,284	1,052 1,177	8,831 8,719	7 0	8,824 8,719	216 105	_

a Strategic Petroleum Reserve.b A balancing item.

Notes: Crude oil includes lease condensate. Totals may not equal sum of components due to independent rounding. Geographic coverage is

^c Beginning in January 1983, crude oil used directly as fuel is shown as product supplied.

^d See Note 6 at end of section.

PE=Preliminary estimate. R=Revised. – =Not applicable. E=Estimate.

Table 3.2b Crude Oil Supply and Disposition: Disposition and Stocks

			Disp	osition				Stocksa	
	Crude Losses	Stock (Change ^b Other	Refinery Inputs	Exports	Product Supplied ^d	Total	SPR ^c	Other Primary
				Barrels per Day		Сорриго		Million Barrels	
973 Average	13	_	-11	12,431	2	_	242	_	242
974 Average	13	_	62	12,133	3	_	265	_	265
975 Average	13	_	17	12,442	6	_	271	_	271
976 Average	e 14	_	.39	13,416	_8	-	285		285
977 Average	16	20	150	14,602	50	_	348	7	340
978 Average	16	163	-84	14,739	158	_	376	67	309
979 Average980 Average	16 ^e 14	67 45	81 52	14,648 13,481	235 287	_	430 ^f 466	91 108	339 f 358
981 Average	5	336	f -46	12,470	228	_	594	230	363
982 Average	3	174	-38	11,774	236	_	g 644	294	g 350
983 Average	2	234	g -20	11,685	164	66	723	379	344
984 Average	2	195	4	12,044	181	64	796	451	345
985 Average	1	117	-67	12,002	204	60	814	493	321
986 Average	(s)	50	28	12,716	154	49	843	512	331
987 Average	(s)	80	49	12,854	151	34	890	541	349
988 Average	(s)	52	-51	13,246	155	40	890	560	330
989 Average	(s)	56	30	13,401	142	28	921	580	341
990 Average	(s)	16	-51	13,409	109	24	908	586	323
991 Average992 Average	(s) (s)	-47 17	5 -18	13,301 13,411	116 89	18 13	893 893	569 575	325 318
992 Average	(s) (s)	34	-16 47	13,613	98	10	922	575 587	335
994 Average	(s)	13	5	13,866	99	9	929	592	337
995 Average	(s)	(s)	-93	13,973	95	7	895	592	303
996 Average	(s)	-71	-53	14,195	110	6	850	566	284
997 Average	`o´	-7	57	14,662	108	2	868	563	305
998 January	0	(s)	389	14,319	231	0	880	563	317
February	0	(s)	38	14,023	197	0	881	563	318
March	0	0	538	14,639	99	0	898	563	334
April	0 0	0	556 -9	15,085	163 144	0 0	915 914	563 563	351 351
May June	0	(s) (s)	-620	15,321 15,485	63	0	914 896	563	332
July	(s)	(s)	-620 187	15,554	104	0	901	563	338
August	0	0	-293	15,717	51	0	892	563	329
September	(s)	ŏ	-641	14,851	34	ŏ	873	563	310
October	(s)	19	658	13,994	87	Ō	894	564	330
November	Ó	150	170	14,772	60	0	904	569	335
December	0	93	-378	14,840	90	0	895	571	324
Average	(s)	22	52	14,889	110	0	895	571	324
999 January	0	18	280	14,442	107	0	904	572	332
February	(s)	(s)	50	14,309	119	0	906	572	334
March	(s)	0	367	14,498	95	0	917	572	345
April	0	17	-317	15,094	332	0	908	572	335
May	0	37 40	145 -276	14,973 14,959	88 123	0 0	914 907	574 575	340 332
June July	0	29	-276 5	15,237	120	0	908	576	332
August	0	-27	-539	15,299	132	0	890	575	315
September	ő	20	-388	15,107	27	ő	879	575	304
October	Ö	-103	18	14,589	56	Ö	876	572	304
November	0	-105	-191	14,704	83	0	867	569	298
December	0	-60	-447	14,410	133	0	852	567	284
Average	(s)	-11	-107	14,804	118	0	852	567	284
000 January	0	41	50	13,789	176	0	854	568	286
February	0	30	90	14,046	30	0	858	569	289
March	0	1	269	14,629	144	0	866	569 560	297
April	0 0	0	207	15,059 15,512	124	0 0	873 869	569 569	303 299
May June	0	-17	-117 -172	15,512 15,680	34 9	0	863	569 569	299 294
July	0	-1 <i>7</i> 47	-172	15,825	9 15	0	856	570	286
August	0	33	160	15,645	17	0	862	570 571	290
September	0	R -34	R -343	R 15,408	R 23	0	R 851	R 570	R 280
October	ΕÖ	E-130	E -129	E 15,177	E 105	ΕÖ	E 850	E 567	E 283
10-Month Average	ΕŎ	E -3	E -27	E 15,081	E 68	E 0	E 850	^E 567	E 283
99 10-Month Average	(s)	3	-64	14,854	120	0	876	572	304
998 10-Month Average	(s)	2	84	14,905	117	Ŏ	894	564	330

a Stocks are at end of period.
 b A negative number indicates a decrease in stocks and a positive number

indicates an increase.

^c Strategic Petroleum Reserve. Crude oil stocks in the SPR include non-U.S. stocks held under foreign or commercial storage agreements.

^d Beginning in January 1983, crude oil used directly as fuel is shown as product supplied.

See Note 6 at end of section.
 Stocks of Alaskan crude oil in transit are included from January 1981 forward. See Note 5 at end of section.

g See Note 4 at end of section.
R=Revised. — =Not applicable. E=Estimate. (s)=Less than +500 barrels per day and greater than -500 barrels per day.
Notes: Crude oil includes lease condensate.
sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.
Sources: 1973-1980: Energy Information Administration (EIA), Petroleum Supply Monthly, February 1993, Table S2.
Petroleum Supply Monthly, November 2000, Table S2.

Table 3.3a Petroleum Imports From Bahrain, Iran, Iraq, and Kuwait

				Persiar	n Gulf ^a			
	Ba	hrain	ı	ran	l:	raq	Ku	waitb
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
1973 Average	11	0	223	216	4	4	47	42
1974 Average	12	0	469	463	0	0	5	5
1975 Average	16	0	280	278	2	2	16	4
1976 Average	3	Ŏ	298	298	26	26	5	1
1977 Average	10	Ŏ	535	530	74	74	48	42
1978 Average	3	ŏ	555	554	62	62	6	5
	1	0	304	297	88	88	8	5
1979 Average	-	0	304 9	297 8			27	27
1980 Average	(s)	-	-	-	28	28		
1981 Average	1	0	0	0	(s)	0	ō	0
1982 Average	1	0	35	35	3	3	5	2
1983 Average	2	0	48	48	10	10	14	7
1984 Average	1	0	10	10	12	12	36	24
1985 Average	4	0	27	27	46	46	21	4
1986 Average	2	0	19	19	81	81	68	28
1987 Average	0	0	98	98	83	82	84	70
1988 Average	2	Ŏ	c (s)	c (s)	345	343	92	80
1989 Average	ō	ŏ	(3)	(3)	449	441	157	155
1990 Average	1	Ŏ	Ŏ	Ŏ	518	514	86	79
	2	0	-	-	0			
1991 Average		-	32	32		0	6	6
1992 Average	0	0	0	0	0	0	51	39
1993 Average	1	0	0	0	0	0	353	344
1994 Average	1	0	0	0	0	0	312	307
1995 Average	1	0	0	0	0	0	218	213
1996 Average	1	0	0	0	1	1	236	235
1997 Average	0	0	0	0	89	89	253	253
1998 January	0	0	0	0	36	36	252	252
February	0	0	0	0	0	0	338	338
March	0	0	0	0	127	127	374	374
April	0	0	0	0	254	254	311	311
May	17	Ö	Ö	Ö	137	137	399	399
June	0	Õ	0	0	270	270	275	275
July	0	0	0	0	286	286	435	435
	0	0	0	0	713	713	273	273
August			-					
September	0	0	0	0	517	517	259	259
October	0	0	0	0	636	636	241	227
November	0	0	0	0	542	542	224	224
December	0	0	0	0	486	486	228	228
Average	1	0	0	0	336	336	301	300
1999 January	0	0	0	0	485	485	132	132
February	0	0	0	0	681	681	205	205
March	0	0	0	0	791	791	324	324
April	0	0	0	0	829	829	286	279
May	Ö	Ŏ	Ö	Ö	750	750	227	227
June	ŏ	Õ	Õ	Õ	773	773	259	259
July	Õ	Õ	Õ	Õ	680	680	311	311
August	0	0	0	0	672	672	348	348
September	0	0	0	0	741	741	261	261
	0	0	0	0	922	922	205	205
October	-		-	-				
November	0	0	0	0	713	713	216	216
December	0	U	U	U	668	668	200	186
Average	0	0	0	0	725	725	248	246
2000 January	0	0	0	0	254	254	239	218
February	0	0	0	0	719	719	267	264
March	0	0	0	0	468	468	162	162
April	0	0	0	0	640	640	258	247
May	0	0	0	0	438	438	170	166
June	ŏ	Õ	Õ	Ŏ	847	847	210	210
July	ő	0	0	Ö	747	747	252	252
August	0	0	0	0	749	749	383	383
	0	0	0	0				
September		-	-	-	752	747	352 355	338
9-Month Average	0	0	0	0	622	621	255	249
1999 9-Month Average	0	0	0	0	711	711	262	261
1998 9-Month Average	2	0	0	0	262	262	324	324

a The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been

reinned products imported from West European refining areas may have been produced from Middle East crude oil.

^b Imports from the Neutral Zone between Kuwait and Saudi Arabia are included in Saudi Arabia.

^c A small amount of Iranian crude oil entered the United States in January 1988 from the Virgin Islands. The oil originated in Iran and was exported to the Virgin Islands prior to the signing of Executive Order 12613 on November 29, 1987.

⁽s)=Less than 500 barrels per day.

Notes: Beginning in October 1977, Strategic Petroleum Reserve imports e included. U.S. geographic coverage is the 50 States and the District of are included. Columbia.

Sources: **Bahrain:** Energy Information Administration (EIA), Form EIA-814, "Monthly Imports Report." **All Other Data:** 1973-1980—EIA, *Petroleum Supply Monthly,* February 1993, Table S3. 1981 forward—EIA, *Petroleum Supply Monthly,* November 2000, Table S3.

Table 3.3b Petroleum Imports From Qatar, Saudi Arabia, U.A.E., and Total Persian Gulf (Thousand Barrels per Day)

				Persian	Gulf ^a			
	Q	atar	Saudi	Arabia ^b	United Ar	ab Emirates	To	otala
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
1973 Average	7	7	486	462	71	71	848	802
1974 Average	17	17	461	438	74	69	1,039	992
1975 Average	18	18	715	701	117	117	1,165	1,121
1976 Average	24	24	1,230	1,222	254	254	1,840	1,825
1977 Average	67	67	1,380	1,373	335	333	2,448	2,418
1978 Average	64	64	1,144	1,142	385	385	2,219	2,212
1979 Average	31	31	1,356	1,347	281	281	2,069	2,049
1980 Average	22	22	1,261	1,250	172	172	1,519	1,508
1981 Average	7	7	1,129	1,112	81	77	1,219	1,196
1982 Average	7	7	552	530	92	81	696	659
1983 Average	(s)	0	337	321	30	18	442	405
1984 Average	` 5	4	325	309	117	90	506	450
1985 Average	(s)	0	168	132	45	35	311	244
1986 Average	Ì3	12	685	618	44	38	912	796
1987 Average	Ō	0	751	642	61	56	1,077	949
1988 Average	Ō	Ó	1,073	911	29	23	1,541	1,357
1989 Average	2	2	1,224	1,116	28	21	1,861	1,734
1990 Average	4	4	1,339	1,195	17	9	1,966	1,801
1991 Average	Õ	Õ	1,802	1,703	3	2	1,845	1,743
1992 Average	1	ŏ	1,720	1,597	6	0	1,778	1,636
1993 Average	1	ŏ	1,414	1,282	14	12	1,782	1,637
1994 Average	ò	ŏ	1,402	1,297	13	11	1,728	1,615
1995 Average	ŏ	ŏ	1,344	1,260	10	5	1,573	1,479
1996 Average	ŏ	ŏ	1,363	1,248	3	3	1,604	1,488
1997 Average	4	ŏ	1,407	1,293	2	Ŏ	1,755	1,635
1007 Average	•	·	1,407	1,233	-	v	1,700	1,000
1998 January	0	0	1,515	1,438	0	0	1,804	1,726
February	18	18	1,470	1,360	ő	Ő	1,826	1,716
March	0	0	1,552	1,406	13	13	2,066	1,920
	0	0	1,527	1,348	20	20	2,111	1,933
April	0	0			0	0	,	
May	15	0	1,362	1,279	0	0	1,915	1,815
June			1,647	1,566			2,207	2,111
July	15	0	1,615	1,575	0	0	2,351	2,296
August	0	0	1,500	1,468	0	0	2,486	2,453
September	0	0	1,606	1,532	0	0	2,383	2,308
October	0	0	1,316	1,228	0	0	2,194	2,092
November	0	0	1,386	1,323	0	0	2,153	2,089
December	0	0	1,402	1,326	0	0	2,116	2,040
Average	4	1	1,491	1,404	3	3	2,136	2,044
1999 January	0	0	1,511	1,410	0	0	2,129	2,027
February	0	0	1,497	1,417	0	0	2,383	2,303
March	34	0	1,652	1,584	0	0	2,801	2,698
April	31	0	1,482	1,417	5	0	2,633	2,526
May	0	0	1,502	1,406	0	0	2,479	2,383
June	0	0	1,539	1,438	19	0	2,590	2,470
July	0	0	1,436	1,296	0	0	2,427	2,287
August	18	0	1,474	1,373	3	0	2,514	2,392
September	14	0	1,441	1,330	0	0	2,457	2,333
October	0	0	1,353	1,251	0	0	2,480	2,378
November	11	11	1,396	1,334	0	0	2,336	2,274
December	8	0	1,455	1,391	0	0	2,331	2,245
Average	10	1	1,478	1,387	2	0	2,464	2,360
2000 January	4	0	1 520	1 402	0	0	2.026	1.055
2000 January	4	0	1,539	1,483	0	0	2,036	1,955
February	2	0	1,268	1,228	0	0	2,256	2,210
March	9	0	1,533	1,474	17	0	2,189	2,104
April	11	0	1,456	1,442	0	0	2,365	2,329
May	9	0	1,566	1,510	34	0	2,218	2,115
June	10	0	1,496	1,436	24	0	2,586	2,493
July	8	0	1,556	1,505	24	15	2,588	2,519
August	6	0	1,649	1,587	0	0	2,787	2,719
September	10	0	1,674	1,645	31	0	2,819	2,731
9-Month Average	8	0	1,528	1,480	14	2	2,426	2,352
1999 9-Month Average	11	0	1,504	1,408	3	0	2,491	2,380
1998 9-Month Average	5	2	1,533	1,442	4	4	2,130	2,033

a The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been

Beginning in October 1977, Strategic Petroleum Reserve imports d. Totals may not equal sum of components due to independent Notes: are included. Totals may not equal sum of components due to independent rounding. U.S. geographic coverage is the 50 States and the District of

produced from Middle East crude oil.

b Imports from the Neutral Zone between Kuwait and Saudi Arabia are included in Saudi Arabia.
(s)=Less than 500 barrels per day.

Table 3.3c Petroleum Imports From Algeria, Ecuador, Gabon, Indonesia, and Libya (Thousand Barrels per Day)

L					Otilici	r OPEC ^a				
	Alg	geria	Ecu	ador ^b	Ga	_{lbon} c	Indo	nesia	Li	ibya
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
1973 Average	136	120	48	47	0	0	213	200	164	133
1974 Average	190	180	42	42	23	23	300	284	4	4
1975 Average	282	264	57	57	27	27	390	379	232	223
1976 Average	432	408	51	51	28	26	539	537	453	444
1977 Average	559	544	57	55	42	35	541	507	723	704
1978 Average	649	634	54	38	41	38	573	533	654	638
1979 Average	636	608	42	30	42	42	420	380	658	642
1980 Average	488	456 264	27	17	26 35	25 25	348	314	554	548
1981 Average	311	261	48	38	35 40	35 40	366	318	319	317
1982 Average	170 240	90 176	42 61	32 56	59	59	248 338	226 315	26 0	23 0
1983 Average 1984 Average	323	194	55	47	58	57	343	304	1	Ö
1985 Average	187	84	67	56	52	51	314	292	4	ő
1986 Average	271	78	77	64	26	25	318	297	0	ŏ
1987 Average	295	115	29	23	35	35	285	262	Ŏ	ŏ
1988 Average	300	58	47	33	16	15	205	186	Ŏ	Ŏ
1989 Average	269	60	89	80	50	49	183	158	ŏ	ŏ
1990 Average	280	63	49	38	64	64	114	98	Ö	Ö
1991 Average	253	44	63	53	84	84	111	102	Ö	Ö
1992 Average	196	24	65	62	124	123	78	70	Ó	Ō
1993 Average	220	24	(b)	(b)	152	151	81	65	0	0
1994 Average	243	21	(b)	(b)	194	194	111	92	0	0
1995 Average	234	27	(b)	(b)	(°)	(°)	88	64	0	0
1996 Average	256	8	(b)	(b)	(°)	(°)	59	44	0	0
1997 Average	285	6	(b)	(b)	(°)	(°)	58	51	0	0
1998 January	316	0	(b)	(b)	(^C)	(^C)	36	33	0	0
February	295	0	(b)	(b)	(°)	(c)	24	24	0	0
March	255	0	(b)	(b)	(°)	(°)	50	47	0	0
April	336	0	(b)	(b)	(°)	(°)	44	26	0	0
May	330	0	(b)	(b)	(°)	(°)	21	21	0	0
June	362	21	(b)	(b)	(°)	(°)	0	0	0	0
July	308	20	(b)	(b)	(°)	(c)	96	84	0	0
August	264	0	(b)	(b)	()	(°)	59	41	0	0
September	306	0	(b)	(b)	(c)	(°)	73	54	0	0
October	289	21	(b)	(b)	(C)	(0)	102	89	0	0
November	219	22	(b)	(b)	(C)	(0)	183	138	0	0
Average	200 290	31 10	(b)	(b)	(°)	(°)	102 66	43 50	0 0	0 0
1999 January	246	20	(b)	(b)	(C)	(C)	100	75	0	0
February	209	6	}b{	} b {	}c{	}c{	66	66	0	ő
March	285	6	ζbí	λb Ś	}c;	(c)	43	40	Õ	Ö
April	321	80	ìbί	ìbί	}c;	(c)	98	94	Ō	Ö
May	303	107	įbj	įbj	(c)	(c)	105	98	0	0
June	255	7	(b)	(b)	(c)	(c)	66	52	0	0
July	302	48	(b)	(b)	(°)	(°)	19	14	0	0
August	249	0	(b)	(b)	(°)	(°)	95	85	0	0
September	255	4	(b)	(b)	(°)	(°)	95	63	0	0
October	183	0	(b)	(b)	(°)	(°)	98	79	0	0
November	211	11	(b)	(p)	(c)	(°)	74	68	0	0
December	279	15	(b)	(b)	(°)	(°)	118	99	0	0
Average	259	25	(b)	(b)	(°)	(°)	81	70	0	0
2000 January	226	3	(b)	(b)	(°)	(°)	31	22	0	0
February	153	0	(b)	(b)	(°)	(°)	32	28	0	0
March	199	0	(b)	(b)	(C)	(°)	45	45	0	0
April	195	(s)	(b)	(b)	(C)	(°)	91	70	0	0
May	270	0	(b)	(b)	(C)	(0)	34	30	0	0
June	222	0	(b)	(b)	(C)	(0)	46	42	0	0
July	205	0	(b)	(b)	(C)	(0)	17	14	0	0
August	236	0	(b)	(b)	(C)	()	80	76	0	0
September	216	0	(b)	(b)	(c)	(°)	6	6	0	0
9-Month Average	214	0	(")			(°)	42	37	0	0
1999 9-Month Average	270	31	(b)	(b)	(°)	(°)	76	65	0	0

 $^{^{\}rm a}$ The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been produced from Middle East crude oil.

b Ecuador withdrew from OPEC on December 31, 1992. As of January 1993, imports from Ecuador appear on Table 3.3f under "Non-OPEC."

Gabon withdrew from OPEC on December 31, 1994. As of January

^{1995,} imports from Gabon appear on Table 3.3f under "Non-OPEC."

Notes: Beginning in October 1977, Strategic Petroleum Reserve imports are included. U.S. geographic coverage is the 50 States and the District of Columbia.

Table 3.3d Petroleum Imports From Nigeria, Venezuela, Total Other OPEC, and Total OPEC

			Other	OPECa			Total	OPECb
	Ni	geria	Ven	ezuela	Т	otal		
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
1973 Average	459	448	1,135	344	2,156	1,293	2,993	2,095
1974 Average	713	697	979	319	2,253	1,549	3,280	2,540
1975 Average	762	746	702	395	2,452	2,091	3,601	3,211
1976 Average	1,025	1,014	700	241	3,229	2,721	5,066	4,545
1977 Average	1,143	1,130	690	250	3,754	3,225	6,193	5,643
1978 Average	919	910	646	181	3,536	2,972	5,751	5,184
1979 Average	1,080	1,069	690	293	3,569	3,063	5,637	5,112
1980 Average	857	841	481	156	2,781	2,356	4,300	3,864
1981 Average	620 514	611 510	406 412	147 155	2,106 1,451	1,726 1,075	3,323 2,146	2,922 1,734
1982 Average 1983 Average	302	301	422	164	1,422	1,073	1,862	1,477
1984 Average	216	207	548	253	1,544	1,062	2,049	1,512
1985 Average	293	280	605	306	1,522	1,069	1,830	1,312
1986 Average	440	437	793	416	1,926	1,317	2,837	2,113
1987 Average	535	529	804	488	1,983	1,451	3,060	2,400
1988 Average	618	607	794	439	1,981	1,339	3,520	2,696
1989 Average	815	800	873	495	2,279	1,642	4,140	3,376
1990 Average	800	784	1,025	666	2,332	1,713	4,296	3,514
1991 Average	703	683	1,035	668	2,249	1,634	4,092	3,377
1992 Average	681	665	1,170	826	2,313	1,770	4,092	3,406
1993 Average	740	722	1,300	1,010	2,493	1,972	4,273	3,609
1994 Average	637	624	1,334	1,034	2,520	1,965	4,247	3,580
1995 Average 1996 Average	627 617	621 595	1,480 1,676	1,151 1,303	2,430 2,609	1,862 1,950	4,002 4,211	3,341 3,438
1997 Average	698	689	1,773	1,394	2,814	2,140	4,569	3,775
- 1009 January	630	625	1,597	1,319	2,578	1.977	4,382	3,703
1998 January	560	560	1,764	1,357	2,576	1,977	4,362	3,657
February March	845	845	1,698	1,313	2,848	2,205	4,915	4,126
April	822	822	1,743	1,423	2,945	2,272	5,056	4,205
May	899	892	1,911	1,549	3,160	2,463	5,058	4,278
June	771	755	1,616	1,374	2,749	2,150	4,956	4,261
July	873	871	1,779	1,445	3,055	2,420	5,407	4,716
August	736	726	1,703	1,349	2,762	2,116	5,247	4,569
September	502	496	1,490	1,199	2,370	1,749	4,753	4,057
October	633	626	1,963	1,548	2,988	2,284	5,181	4,376
November	574	545	1,708	1,367	2,684	2,072	4,837	4,161
December Average	490 696	483 689	1,651 1,719	1,271 1,377	2,443 2,771	1,828 2,125	4,560 4,905	3,868 4,169
	702	686	1.641	1.040	2.600	2,024	4,819	4.051
1999 January February	702 701	661	1,641 1,751	1,243 1,298	2,690 2,727	2,030	5,110	4,051 4,334
March	650	613	1,331	1,001	2,308	1,659	5,109	4,358
April	890	848	1,737	1,420	3.046	2.443	5,679	4,968
May	617	572	1,574	1,213	2,599	1,991	5,079	4,374
June	703	667	1,426	1,047	2,451	1,773	5,040	4,243
July	666	645	1,602	1,222	2,589	1,930	5,016	4,216
August	800	766	1,480	1,183	2,623	2,035	5,137	4,427
September	535	505 522	1,484	1,138	2,368	1,711	4,825	4,044
October	543 588	522 548	1,340 1,222	1,041 942	2,164 2,095	1,642 1,569	4,645 4,431	4,020 3,843
November December	490	450	1,222	1.069	2,095	1,633	4,431	3,878
Average	657	623	1,493	1,150	2,489	1,869	4,953	4,228
2000 January	490	439	1,333	1,051	2,079	1,515	4,115	3,470
February	663	642	1,550	1,183	2,397	1,854	4,653	4,064
March	1,027	994	1,553	1,209	2,824	2,248	5,013	4,353
April	927	909	1,491	1,169	2,702	2,148	5,067	4,477
May	909	898	1,413	1,102	2,626	2,031	4,843	4,146
June	1,175	1,122	1,489	1,226	2,931	2,391	5,517	4,883
July	910	891	1,424	1,159	2,556	2,065	5,143	4,584
August	1,122	1,108	1,627	1,429	3,064	2,613	5,851	5,332
September	958	947	1,358	1,075	2,538	2,027	5,357	4,758
9-Month Average	909	884	1,470	1,178	2,636	2,100	5,062	4,452
1999 9-Month Average	696	663	1,556	1,195	2,598	1,954	5,089	4,334
1998 9-Month Average	740	735	1,700	1,370	2,793	2,147	4,921	4,180

Table 3.3f under "Non-OPEC." Imports from Bahrain are accounted for under "Other Non-OPEC" on Table 3.3h.

Notes: Beginning in November 1977, Strategic Petroleum Reserve imports are included.

Totals may not equal sum of components due to undependent rounding.

U.S. geographic coverage is the 50 States and the Notes: Beginnin imports are included. independent rounding. District of Columbia.

^a The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been produced from Middle East crude oil.

^b OPEC includes the Persian Gulf nations that are displayed on Tables 3.3a and 3.3b except Bahrain, which is not a member of OPEC, and the nations displayed under "Other OPEC" on Tables 3.3c and 3.3d. Ecuador withdrew from OPEC on December 31, 1992; as of January 1993, imports from Ecuador appear on Table 3.3f under "Non-OPEC." Gabon withdrew on December 31, 1994; as of January 1995, imports from Gabon appear on

Table 3.3e Petroleum Imports From Angola, Australia, Bahamas, Brazil, Canada, and China

						Non-C	PECa					
	A	ngola	Au	stralia	Ва	hamas	Е	Brazil	C	anada	C	China
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
1973 Average1974 Average	49 49	49 48	2 1	0	174 164	0	9 2	0	1,325 1,070	1,001 791	(s) 0	0
1975 Average	75	71	5	ŏ	152	ŏ	5	Ö	846	600	ŏ	ŏ
1976 Average	12	7	2	Ŏ	118	Ŏ	ŏ	Ŏ	599	371	Ŏ	Ŏ
1977 Average	24	17	3	0	171	0	0	0	517	279	0	0
1978 Average	20	6	5	0	160	0	0	0	467	248	0	0
1979 Average	43	39	6	0	147	0	1	0	538	271	13	13
1980 Average	42	37 45	1 5	0 0	78 74	0 0	3	1	455	199	(s)	0 0
1981 Average1982 Average	49 44	45 42	5 5	(s)	74 65	0	23 47	14 19	447 482	164 214	18 40	0 8
1983 Average	78	71	4	(5)	125	Ö	41	2	547	274	34	6
1984 Average	90	85	38	25	88	ŏ	60	(s)	630	341	46	15
1985 Average	110	104	37	21	40	0	61	`´O	770	468	59	36
1986 Average	112	102	41	30	37	0	50	0	807	570	90	68
1987 Average	192	180	58	49	37	0	84	0	848	608	82	63
1988 Average	212	203	64	59	32	0	98	0	999	681	88	82
1989 Average	284	279	36	31	34	0	82	0	931	630	80	<u>76</u>
1990 Average	237	236	53	47	37	0	49	0	934	643	80	77
1991 Average	254	254	26	21	35	0	22	0	1,033	743	91	87
1992 Average	336 336	336 336	19 19	17 18	36 28	0 0	20 33	0 0	1,069 1,181	797 900	90 51	84 50
1993 Average 1994 Average	331	322	17	16	20 29	Ö	33 31	1	1,101	983	65	64
1995 Average	367	360	16	16	2	ŏ	8	ò	1,332	1.040	53	53
1996 Average	351	344	31	25	- 1	ŏ	9	ŏ	1,424	1,075	57	57
1997 Average	427	425	48	31	1	Ö	5	Ö	1,563	1,198	49	48
1998 January	430	427	10	0	0	0	6	0	1,703	1,336	15	14
February	434	434	57	48	4	0	2	0	1,738	1,366	41	41
March	353	351	44	30	0	0	27	0	1,464	1,132	64	63
April	457	452	68	14	0	0	11	0	1,586	1,241	62	62
May	516 399	508 399	82 77	60 33	21 11	0 0	42 55	0 0	1,600 1,688	1,302 1,404	70 81	70 81
June July	591	591	69	48	0	0	29	0	1,669	1,364	73	73
August	427	427	42	21	0	ő	38	Ö	1,564	1,248	57	57
September	506	502	77	23	10	Ŏ	33	Ö	1,575	1,227	20	20
October	470	457	71	30	0	0	29	0	1,570	1,202	25	24
November	524	520	31	31	0	0	19	0	1,495	1,199	0	0
December	509	505	57	36	0	0	22	0	1,542	1,184	1	0
Average	468	465	57	31	4	0	26	0	1,598	1,266	42	42
1999 January	421	421	0	0	0	0	3	0	1,600	1,196	(s)	0
February	380 270	364 270	73 53	49 53	0	0 0	22 15	0 0	1,459 1,365	1,081 1,056	2 31	0 30
March April	401	393	19	19	7	0	26	0	1,303	1,057	21	21
May	407	400	55	37	23	0	47	0	1,523	1,104	2	0
June	334	334	56	34	0	ŏ	48	ŏ	1,477	1,159	67	19
July	349	349	30	30	8	0	31	0	1,694	1,354	19	19
August	309	309	65	47	0	0	30	0	1,653	1,263	72	33
September	465	465	110	65	0	0	16	0	1,407	1,067	37	34
October	444	444	0	0	0	0	18	0	1,627	1,229	0	0
November	307	307	22	22	0	0	37	0	1,592	1,264	1	0
December Average	244 361	227 357	23 42	23 31	0 3	0 0	18 26	0 0	1,684 1,539	1,291 1,178	1 21	0 13
	217	215	21	21	0	0	39	0	•		7	0
2000 January February	186	215 177	21 8	0	0	0	39 2	0	1,718 1,677	1,314 1,215	22	21
March	312	308	44	44	0	0	9	0	1,571	1,209	91	37
April	332	319	97	70	Ö	Ö	29	Ö	1,628	1,250	57	18
May	378	366	94	65	0	0	14	0	1,771	1,395	34	28
June	360	343	56	56	0	0	32	19	1,712	1,354	55	54
July	310	310	84	84	0	0	38	11	1,667	1,302	44	39
August	279	279	45	45	0	0	45	17	1,677	1,278	33	32
September 9-Month Average	266 294	266 288	42 55	22 46	0 0	0 0	9 24	0 5	1,650 1,675	1,251 1,286	40 43	40 30
1999 9-Month Average	370	367	51	37	4	0	26	0	1,507	1,150	28	17
1998 9-Month Average	457	455	58	31	5	0	26 27	0	1,619	1,150	54	54

^a The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been produced from Middle East crude oil.

(s)=Less than 500 barrels per day.
Notes: Beginning in October 1977, Strategic Petroleum Reserve imports

are included. U.S. geographic coverage is the 50 States and the District of Columbia.

Sources: 1973-1980: Energy Information Administration (EIA), Petroleum Supply Monthly, February 1993, Table S3. Petroleum Supply Monthly, November 2000, Table S3. 1981 forward: EIA,

Table 3.3f Petroleum Imports From Colombia, Ecuador, Gabon, Italy, Malaysia, and Mexico

						Non-	OPECa					
	Co	lombia	Ecu	uador ^b	Ga	abon ^C		Italy	Ма	alaysia	Me	exico
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
1973 Average	9	2	_	_	_	_	125	0	12	1	16	1
1974 Average	5	0	_	_	_	_	74	0	12	1	8	2
1975 Average	9	0	-	_	_	_	27	0	8	5	71	70
1976 Average	21	6	-	-	-	_	39	0	18	16	87	.87
1977 Average	17	0	-	_	-	-	51	0	66	55	179	177
1978 Average1979 Average	20 18	0 0	_	_	_	-	38 30	0	42 66	37 52	318 439	316 437
1980 Average	4	Ö	_	_	_	_	4	Ö	70	61	533	507
1981 Average	1	ŏ	_	_	_	_	11	ŏ	36	33	522	469
1982 Average	5	ŏ	_	_	_	_	18	(s)	20	18	685	645
1983 Average	10	Ō	_	_	_	_	18	(s)	4	3	826	766
1984 Average	8	0	_	_	-	_	45	(s)	1	0	748	659
1985 Average	23	_0	_	_	-	-	60	(s)	3	1	816	715
1986 Average	87	57	-	-	-	-	76	0	12	11	699	621
1987 Average	148	115	-	_	-	_	54	1	13	12	655	602
1988 Average	134	106	-	-	-	-	65	5 3	19 39	19 39	747	674 716
1989 Average1990 Average	172 182	136 140	_	_	_	-	34 58	2	39 41	39 40	767 755	689
1991 Average	163	123	_	_	_	_	47	3	24	24	807	759
1992 Average	126	102	_	_	_	_	55	ŏ	10	10	830	787
1993 Average	171	141	81	78	_	_	31	Ŏ	11	10	919	863
1994 Average	161	146	91	91	_	_	22	Ô	10	6	984	939
1995 Average	219	207	97	96	229	229	5	0	8	6	1,068	1,027
1996 Average	234	226	104	96	184	184	8	0	11	6	1,244	1,207
1997 Average	271	270	115	114	230	230	7	0	23	8	1,385	1,360
1998 January	345	345	89	89	277	277	26	0	17	11	1,444	1,432
February	301	294	103	103	278	278	6	0	64	49	1,250	1,233
March	296	296	75	75	235	235	17	0	10	10	1,272	1,248
April	358	358	88	81	244	244	2	0	82	66	1,538	1,507
May	401	385	125	116 67	194	194 126	35	0 0	95	87 10	1,361	1,343
June July	321 238	313 229	75 89	89	126 211	211	18 8	0	35 46	19 38	1,400 1,416	1,379 1,389
August	367	363	158	158	118	118	10	0	11	4	1,153	1,139
September	363	362	107	96	202	202	0	ŏ	16	ó	1,417	1,367
October	411	409	130	125	115	115	18	0	9	0	1,179	1,163
November	352	352	134	134	270	270	0	0	25	16	1,417	1,357
December	488	479	41	38	220	220	6	0	19	10	1,371	1,301
Average	354	349	101	98	207	207	12	0	35	26	1,351	1,321
1999 January	445	440	70	66	194	194	0	0	28	13	1,337	1,254
February	480	458 572	51	45	175	175	17	0 0	20 0	0 0	1,279	1,231
March April	592 435	572 425	131 67	123 61	111 269	111 269	10 19	0	27	14	1,490 1,403	1,434 1,315
May	458	443	145	128	190	190	30	0	67	56	1,333	1,246
June	370	351	112	112	92	92	8	0	31	22	1,355	1,297
July	600	572	88	88	140	140	Ō	Ō	30	17	1,379	1,310
August	547	521	133	133	95	95	0	0	64	49	1,339	1,225
September	406	388	136	136	159	159	8	0	44	22	1,282	1,219
October	432	432	163	163	186	186	7	0	39	36	1,189	1,131
November	416	396	185	179	190	190	6	0	30	10	1,230	1,165
Average	433 468	421 452	128 118	128 114	216 168	216 168	13 10	0	32 35	13 21	1,272 1,324	1,217 1,254
2000 January	452	426	95	95	139	139	16	0	78	65	1,340	1,256
February	370	353	102	102	155	155	48	Ö	64	36	1,219	1,140
March	453	450	145	145	136	128	29	0	34	15	1,342	1,246
April	368	336	114	114	172	172	8	0	34	25	1,412	1,354
May	327	320	91	91	155	155	13	0	35	20	1,331	1,284
June	283	265	106	96	88	88	27	0	29	14	1,491	1,431
July	237	199	112	112	105	105	18	0	55	42	1,298	1,228
August September	275 365	262 337	190 194	184 192	106 182	106 182	20 24	0	21 15	0 0	1,416 1 494	1,381 1,437
9-Month Average	348	337 327	194 128	192 126	182 137	182 136	24 22	0	41	24	1,494 1,371	1,437 1,306
1999 9-Month Average	482	464	104	100	158	158	10	0	35	22	1,356	1,282
1998 9-Month Average	332	327	101	97	209	209	14	Ŏ	41	32	1,361	1,338

^a The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been produced from Middle East crude oil.

Description 1992, Ecuador was a member of OPEC. See Table 3.3c.
Through December 1994, Gabon was a member of OPEC. See Table 3.3c.

^{3.3}c.

⁻⁼Not applicable. (s)=Less than 500 barrels per day. Notes: Beginning in October 1977, Strategic Petroleum Reserve imports Notes: are included. U.S. geographic coverage is the 50 States and the District of Columbia.

Sources: 1973-1980: Energy Information Administration (EIA), *Petroleum Supply Monthly*, February 1993, Table S3. 1981 forward: EIA, *Petroleum Supply Monthly*, November 2000, Table S3.

Table 3.3g Petroleum Imports From Netherlands, Netherlands Antilles, Norway, Puerto Rico, Russia, and Spain

ļ.							PECa					
	Neth	erlands	Netherlar	nds Antilles	N	orway	Pue	rto Rico	Ru	ıssia ^b	S	Spain
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
973 Average	53	0	585	0	1	0	99	0	26	0	26	0
974 Average	43	0	511	0	1	1	90	0	20	0	12	0
975 Average	19	4	332	0	17	12	90	0	14	0	1	0
976 Average	8	0	275	0	36	35	88	0	11	2	1	0
977 Average	31	4	211	0	50	48	105	0	12	2	10	0
978 Average	5	2	229	0	104	104	94	0	8	1	3	0
979 Average	23	7	231	0	75	75	92	0	1	0	4	0
980 Average	2	(s)	225	0	144	144	88	0	1	0	1	0
981 Average	30	(s)	197	0	119	114	62	0	5	(s)	1	(s)
982 Average	35	(s)	175	0	102	102	50	0	1	0	3	(s)
983 Average	65	3	189	0	66	65	40	0	1	(s)	2	(s)
984 Average	65	3	188	0	114	112	42	0	13	(s)	11	0
985 Average	58	0	40	0	32	31	28	0	8	(s)	29	1
986 Average	54	0	25	0	60	53	21	0	18	(s)	53	0
987 Average	60	0	29	0	80	70	21	0	11	`Ó	55	0
988 Average	61	Ö	36	Ó	67	62	22	Ō	29	Ô	68	Ó
989 Average	49	Ö	42	Ö	138	127	32	Ŏ	48	Ö	67	Ö
990 Average	55	ŏ	31	ŏ	102	96	32	ŏ	45	ĭ	47	ŏ
991 Average	29	ŏ	81	ŏ	82	74	27	ŏ	29	i	33	ŏ
992 Average	26	ŏ	65	ŏ	127	119	26	ŏ	18	5	32	ŏ
993 Average	10	ŏ	82	ŏ	142	137	29	ŏ	55	36	37	ŏ
994 Average	32	ŏ	98	ŏ	202	190	22	ŏ	30	27	37	ŏ
995 Average	15	ŏ	52	ŏ	273	258	15	ŏ	25	14	16	1
	19	ŏ	64	ŏ	313	293	20	0	25 25	18	29	i
996 Average	25	ŏ	74	ŏ	309	288	16	0	13	3	21	ó
997 Average	23	U	74	U	309	200	10	U	13	3	21	U
998 January	10	0	97	0	217	208	18	0	0	0	22	0
February	25	0	101	0	169	169	21	0	12	0	13	0
March	5	0	80	0	210	198	5	0	3	0	4	0
April	40	0	73	0	232	232	7	0	(s)	0	9	0
May	36	0	67	0	196	172	18	0	0	0	14	0
June	31	0	103	0	283	252	13	0	34	34	26	0
July	59	0	84	0	369	361	21	0	69	69	34	0
August	21	0	45	0	287	260	23	0	1	0	17	0
September	26	0	69	0	201	162	12	0	34	0	16	0
October	49	0	95	Ö	199	186	20	Ö	15	Ö	4	Ō
November	53	Õ	124	Ö	262	252	12	ŏ	54	Ö	28	ŏ
December	14	ŏ	46	ŏ	202	199	15	ŏ	63	ŏ	33	ŏ
Average	31	ŏ	82	ŏ	236	221	15	ŏ	24	ğ	18	ŏ
999 January	21	0	95	0	216	179	18	0	28	0	4	0
February	7	0	160	0	203	157	0	0	28	0	0	0
March	20	0	58	0	248	199	3	0	26	0	5	0
April	20 34	0	76	0	246 265	199	3 15	0	26 75	43	13	0
	54 65	0	81	0	203	244	10	0	109	43 45	26	0
May	65 44	0	31	0	293 524	244 497	15	0	149	45 22	26 0	0
June	44 37	0		0	524 408			0			8	0
July			83			396	13		139	32		
August	35	0	58 30	0	244	222	12	0	138	14	13	0
September	2	0	30	0	235	195	22	0	142	39	(s)	0
October	17	0	49	0	341	292	13	0	110	31	22	0
November	24	0	44	0	288	255	12	0	94	16	23	0
December	11	0	24 65	0	371	326	15	0	31	12	9	0
Average	27	0	65	0	304	263	13	0	89	21	10	0
00 January	12	0	74	0	314	262	14	0	29	0	37	0
February	45	0	41	0	381	328	15	0	108	0	30	0
March	37	0	74	0	346	305	13	0	61	17	23	0
April	21	0	37	0	327	278	14	0	83	25	31	0
May	16	Õ	58	Ö	287	279	20	ŏ	27	13	8	Ö
June	37	ő	81	Ö	274	240	17	ő	75	0	15	ő
July	8	0	58	0	545	482	13	0	78	0	23	0
August	13	0	138	0	377	334	11	0	60	6	36	0
September	30	0	48	0	362	334 322	16	0	85	8	12	0
9-Month Average	30 24	0	48 68	0	362 357	322 315	16 15	0	67	8 8	12 24	0
_												
999 9-Month Average 998 9-Month Average	30 28	0 0	74 80	0 0	293 241	254 225	12 15	0 0	93 17	22 12	8 17	0

^a The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been produced from Middle East crude oil.

(s)=Less than 500 barrels per day.

Notes: Beginning in October 1977, Strategic Petroleum Reserve imports are included. U.S. geographic coverage is the 50 States and the District of Columbia.

produced from Middle East crude oil.

^b Imports from other States in the former U.S.S.R. may be included in imports from Russia for the years 1973 through 1992.

Table 3.3h Petroleum Imports From Trinidad and Tobago, United Kingdom, U.S. Virgin Islands, Other Non-OPEC, Total Non-OPEC, and Total Imports

					Non-	ореса						
	Trinidad	and Tobago	United	Kingdom	U.S. Vir	gin Islands	Other N	on-OPEC ^b	1	Total	Total	Imports
	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil	Total	Crude Oil
1973 Average	255	60	15	0	329	Q	153	36	3,263	1,149	6,256	3,244
1974 Average	251	63	. 8	, 0	391	0	122	30	2,832	937	6,112	3,477
1975 Average	242	115	14	(s)	406	0	120	14	2,454	893	6,056	4,105
1976 Average	274	104	31	13	422	0	203	101	2,247	742	7,313	5,287
1977 Average	289 253	134	126	97 160	466 428	0 0	287 239	157 146	2,614	971	8,807	6,615
1978 Average	190	142 123	180 202	169 197	420	Ö	269	192	2,612 2,819	1,172 1.407	8,363 8,456	6,356 6.519
1979 Average1980 Average	176	115	176	173	388	ŏ	219	162	2,609	1,399	6,909	5,263
1981 Average	133	102	375	369	327	ŏ	236	163	2,672	1,474	5,996	4,396
1982 Average	112	92	456	441	316	ŏ	306	174	2,968	1,754	5,113	3,488
1983 Average	96	83	382	365	282	Ŏ	378	215	3,189	1,853	5.051	3,329
1984 Average	94	87	402	378	294	Ó	411	210	3,388	1,914	5,437	3,426
1985 Average	113	98	310	278	247	0	394	137	3,237	1,888	5,067	3,201
1986 Average	125	93	350	317	244	0	426	144	3,387	2,065	6,224	4,178
1987 Average	106	75	352	304	272	0	459	196	3,617	2,274	6,678	4,674
1988 Average	97	71	315	254	242	0	487	196	3,882	2,411	7,402	5,107
1989 Average	94	73	215	160	321	0	457	197	3,921	2,467	8,061	5,843
1990 Average	96	76	189	155	282	0	417	180	3,721	2,381	8,018	5,894
1991 Average	88	72 70	138	106	243	0	282	137	3,535	2,405	7,627	5,782
1992 Average1993 Average	95 74	70 55	230 350	200 312	249 254	0 0	335 452	149 240	3,796 c _{4,347}	2,676 ^c 3,178	7,888 8,620	6,083 6,787
1994 Average	77	62	458	396	328	ŏ	450	239	4.749	3.483	8,996	7,063
1995 Average	70	62	383	341	278	ŏ	302	181	4,833	3,889	8,835	7,230
1996 Average	76	58	308	216	313	ŏ	440	265	5,267	4,070	9,478	7,508
1997 Average	61	56	226	169	300	ŏ	422	250	5,593	4,450	10,162	8,225
1998 January	64	54	249	166	283	0	424	276	5,745	4,636	10,127	8,339
February	60	60	170	89	296	0	378	224	5,522	4,388	9,991	8,045
March	63	53	95	70	334	0	464	236	5,119	3,998	10,034	8,124
April	78	48	309	221	272	0	533	254	6,048	4,780	11,105	8,985
May	69	53	248	133	292	0	561	287	6,046	4,709	11,104	8,987
June	64	56	231	125	310	0	589	245	5,970	4,533	10,926	8,795
July	90 79	56 53	171 384	36 295	360 281	0 0	545 703	235 466	6,242 5,785	4,791 4,607	11,649 11,032	9,507
August September	44	53 38	154	109	277	0	589	335	5,746	4,443	10,499	9,177 8,500
October	65	57	384	278	268	ő	554	245	5,680	4,291	10,861	8,667
November	38	38	400	283	266	ŏ	520	327	6,023	4,779	10,860	8.940
December	79	72	199	119	274	ŏ	498	321	5,698	4,484	10,258	8,352
Average	66	53	250	161	293	0	531	288	5,803	4,537	10,708	8,706
1999 January	52	34	242	160	300	0	529	386	5,605	4,342	10,424	8,393
February	48	38	260	165	295	0	583	372	5,540	4,134	10,650	8,468
March	28	18	314	261	319	0	460	254	5,549	4,382	10,658	8,739
April	49 41	37 18	319 569	143 471	271 298	0 0	756 659	300 344	5,939 6,432	4,288 4,725	11,618 11,511	9,256 9,098
May June	52	33	373	317	290	0	689	357	6,119	4,645	11,160	8,888
July	57	31	644	537	278	0	646	300	6.681	5,175	11,100	9.391
August	53	36	321	256	206	ŏ	617	278	6,005	4,481	11,142	8,908
September	83	67	445	366	305	16	499	244	5,831	4,483	10,657	8,527
October	75	66	344	267	284	0	592	318	5,951	4,593	10,595	8,613
November	66	42	336	281	277	Ō	421	254	5,602	4,381	10,033	8,224
December	92	64	198	174	236	0	450	244	5,501	4,357	10,065	8,234
Average	58	40	365	284	280	1	575	304	5,899	4,502	10,852	8,731
2000 January	89 71	71 52	240 229	171 149	252 298	0	496 669	216 304	5,680 5,743	4,249 4,032	9,795 10,396	7,719 8,096
March	60	37	243	216	223	0	506	150	5,743	4,032	10,396	8,661
April	91	70	420	348	308	0	441	232	6,024	4,611	11,091	9,088
May	77	51	517	449	304	ő	581	252	6,138	4,767	10,981	8,912
June	100	52	343	282	353	ŏ	631	278	6,164	4,572	11,681	9,455
July	93	54	470	458	264	Ö	682	309	6,201	4,736	11,344	9,320
August	72	55	387	340	292	0	506	208	5,998	4,526	11,849	9,858
September	92	58	239	206	321	0	669	203	6,155	4,523	11,512	9,281
9-Month Average	83	56	344	292	290	0	575	239	5,984	4,483	11,047	8,935
1999 9-Month Average 1998 9-Month Average	51 68	35 52	389 224	299 139	284 301	2 0	604 533	315 285	5,972 5,804	4,522 4,544	11,061 10,725	8,856 8,725

^a The country of origin for petroleum products may not be the country of origin for the crude oil from which the products were produced. For example, refined products imported from West European refining areas may have been produced from Middle East crude oil.

^b Includes Bahrain, which is shown on Table 3.3a.

^c As of January 1993, includes petroleum imported from Ecuador, which withdrew from OPEC on December 31, 1992. As of January 1995, includes petroleum imported from Ceptage which withdraw from OPEC on December 31.

(s)=Less than 500 barrels per day.
Notes: Beginning in October 1977, Strategic Petroleum Reserve imports are included.
Totals may not equal sum of components due to independent rounding.
U.S. geographic coverage is the 50 States and the District of rounding. Columbia. Sources:

petroleum imported from Gabon, which withdrew from OPEC on December 31, 1994.

Figure 3.2 Finished Motor Gasoline

(Million Barrels per Day, Except as Noted)

Overview, 1973-1999

Overview, Monthly

Product Supplied, January-October

Stocks, End of Month

Note: Because vertical scales differ, graphs should not be compared.

Source: Tables 3.4

Table 3.4 Finished Motor Gasoline Supply and Disposition

	Sup	ply		Disposition			Gasoline ocks ^a	
	Total Production	Imports ^b	Stock Change ^{b,c}	Exports	Product Supplied	Totald	Finished	Oxygenates Stocks ^a
	1	Thou	ısand Barrels pe	r Day			Million Barrels	
1973 Average	6,535	134	-9	4	6,674	209	NA	NA
974 Average	6,360	204	24	2	6,537	e 218	NA	NA
975 Average	6,520	184	e 28	2	6,675	235	NA	NA
976 Average	6,841	131	-10	3	6,978	231	NA	NA
977 Average	7,033	217	72	2	7,177	258	NA	NA
978 Average	7,169	190	-54	<u>-</u>	7,412	238	NA	NA
979 Average	6,852	181	-2	(s)	7,034	237	NA	NA
980 Average	6,506	140	66	`í	6,579	e 261	NA	NA
981 Average ^f	6,405	157	e -28	2	6,588	253	203	NA
982 Average	6,338	197	-25	20	6,539	e 235	^e 194	NA
983 Average	6,340	247	e-45	10	6,622	222	186	NA
984 Average	6,453	299	54	6	6,693	243	205	NA
985 Average	6,419	381	-41	10	6,831	223	190	NA
986 Average	6,752	326	11	33	7,034	233	194	NA
987 Average	6,841	384	-15	35	7,206	226	189	NA
988 Average	6,956	405	3	22	7,336	228	190	NA
989 Average	6,963	369	-35	39	7,328	213	177	NA
990 Average	6,959	342	10	55	7,235	220	181	NA
991 Average	6,975	297	. 3	82	7,188	219	182	NA
992 Average	7,058	294	-11	96	7,268	216	178	NA
993 Average	⁹ 7,360	247	26	105	⁹ 7,476	226	187	h13
994 Average	7,312	356	-31	97	7,601	215	176	17
995 Average	7,588	265	-40	104	7,789	202	161	12
996 Average	7,647	336	-12	104	7,891	195	157	13
997 Average	7,870	309	26	137	8,017	210	166	12
998 January	7,744	259	256	128	7,618	221	174	13
February	7,476	316	-43	124	7,711	221	173	14
March	7,640	281	-203	121	8,004	216	167	14
April	8,144	294	45	81	8,312	215	168	14
May	8,224	342	185	103	8,279	220	174	13
June	8,474	318	113	159	8,520	222	177	14
July	8,300	328	-169	117	8,680	216	172	14
August	8,228	331	-151	141	8,568	210	167	13
September	8,048	310	-116	163	8,310	207	164	13
October	7,992	379	-128	121	8,378	203	160	12
November	8,269	239	253	89	8,167	212	168	13
December	8,406	336	137	153	8,451	216	172	14
Average	8,082	311	15	125	8,253	216	172	14
999 January	7,886	313	368	130	7,701	231	183	14
February	7,607	393	-136	105	8,031	229	179	16
March	7,531	350	-328	81	8,128	217	169	15
April	8,138	521	68	85	8,506	218	171	13
May	8,207	485	173	100	8,420	225	177	15
June	8,402	444	-111	71	8,886	217	173	14
July	8,280	471 339	-280 -160	89 101	8,942 8,570	204	165 160	13
August	8,183	338	-160	101	8,579 8,305	201	160 162	14 15
September	8,187 8,266	335 375	90	128	8,305 8,542	207	162 161	15 15
October	8,266	375	-31 72	130	8,542 8 240	204	161 164	15 13
November	8,142 9,471	299 260	72 -305	128 177	8,240	205	164 154	13
December Average	8,471 8,111	260 382	-305 -49	177 111	8,859 8,431	193 193	154 154	14 14
000 January	7,778	302	454	127	7,498	208	166	14
000 January	7,778 7,602	302 373	-330	83		208	156	15
February March	8,013	373 371	-330 44	108	8,222 8 232	202	157	15
April	8,013 8,091	388	139	111	8,232 8,229	208	162	13
May	8,378	314	61	126	8,505	209	163	13
June	8,486	339	63	100	8,663	211	165	14
July	8,332	361	-17	110	8,600	210	165	14
August	8,201	338	-17 -417	194	8,762	195	152	13
September	R 8,300	R 381	R 82	R 184	8,762 R 8,416	R 197	R 154	13
October	E 8,133	E 378	E -286	E 118	E 8,679	E 187	E 146	NA
10-Month Average	E 8,133	E 378	E -20	E 126	E 8,381	E 187	E 146	NA NA
999 10-Month Average	8,071	402	-34	102	8,406	204	161	15
998 10-Month Average	8,031	316	-21	126	8,242	203	160	12

imbalance of motor gasoline blending components. See Note 2 at end of section.

h See Note 1 at end of section.

day.

Note: Geographic coverage is the 50 States and the District of Columbia.

Sources: 1973-1980: Energy Information Administration (EIA),

Petroleum Supply Monthly, February 1993, Table S4.

Petroleum Supply Monthly, November 2000, Table S4.

a Stocks are at end of period.
 b From 1981 forward, blending components are excluded.

^c A negative number indicates a decrease in stocks and a positive number

indicates an increase.

d Includes motor gasoline blending components and gasohol, but excludes oxygenates, which are reported separately.

^e See Note 4 at end of section.

^f See Note 2 at end of section.

⁹ Beginning in 1993, motor gasoline production and product supplied include blending of fuel ethanol and an adjustment to correct for the

R=Revised. NA=Not available. E=Estimate. (s)=Less than 500 barrels per

Figure 3.3 Distillate Fuel

(Million Barrels per Day, Except as Noted)

Overview, 1973-1999

Overview, Monthly

Product Supplied, January-October

Stocks, End of Month

Source: Table 3.5.

Table 3.5 Distillate Fuel Oil Supply and Disposition

		Supply			Disposition			Stocksa	
			Crude Oil					Sulfur	Content
	Total Production	Imports	Used Directly ^b	Stock Change ^c	Exports	Product Supplied ^b	Total	0.05 Percent or Less ^d	Greater Than 0.05 Percent ^d
			Thousand Ba	rrels per Day				Million Barre	ls
1973 Average	2,822	392	2	115	9	3,092	196	NA	NA
1974 Average	2,669	289	2	e 10	2	2,948	f 200	NA	NA
1975 Average	2,654	155	2	e,f -41	1	2,851	209	NA	NA
1976 Average	2,924	146	1	-62	1	3,133	186	NA NA	NA NA
1977 Average	3,278	250 173	1 1	176 -93	1 3	3,352	250 216	NA NA	NA NA
1978 Average1979 Average	3,167 3,153	193	i	-93 34	3	3,432 3,311	229	NA NA	NA NA
1980 Average	2,662	142	i	-64	3	2,866	f 205	NA NA	NA NA
1981 Average ^g	2,613	173	10	f -38	5	2,829	192	NA NA	NA NA
1982 Average	2,606	93	10	-35	74	2,671	f 179	NA	NA
1983 Average	2,456	174	_	^f -124	64	2,690	140	NA	NA
1984 Average	2,681	272	_	57	51	2,845	161	NA	NA
1985 Average	2,687	200	_	-48	67	2,868	144	NA	NA
1986 Average	2,798	247	_	31	100	2,914	155	NA	NA
1987 Average	2,731	255	-	-56	66	2,976	134	NA	NA
1988 Average	2,859	302	-	-30	69	3,122	124	NA	NA
1989 Average	2,899	306	-	-49	97	3,157	106	NA	NA
1990 Average	2,925	278	-	73	109	3,021	132	NA	NA
1991 Average	2,962	205	-	31	215	2,921	144	NA	NA
1992 Average	2,974	216	-	-8	219	2,979	141	NA	NA C
1993 Average	3,132	184	-	1	274	3,041	141	9 64	9 77
1994 Average	3,205	203	-	12	234	3,162	145	73	73
1995 Average	3,155	193	-	-41	183	3,207	130	67	63
1996 Average	3,316	230	-	-10	190	3,365	127	68	58
1997 Average	3,392	228	-	32	152	3,435	138	68	70
1998 January	3,323	195	_	-182	133	3,566	133	68	65
February	3,280	213	_	-184	79	3,598	128	65	63
March	3,397	237	_	-100	129	3,606	125	64	61
April	3,468	209	_	26	186	3,465	125	63	63
May	3,560	185	_	355	121	3,268	136	68	68
June	3,520	202	_	(s)	149	3,574	136	68	68 74
July	3,569	229 181	_	343	161	3,294	147 149	73 72	
August September	3,482 3,399	203	_	67 118	150 107	3,446 3,377	153	72 73	77 80
October	3,215	239	_	-169	75	3,547	147	69	79
November	3,438	179	_	242	73 54	3,320	155	74	7 9 81
December	3,431	245	_	47	145	3,484	156	77	79
Average	3,424	210	_	48	124	3,461	156	77	79
1999 January	3,176	304	_	-426	117	3,788	143	74	69
February	3,253	322	_	-83	116	3,542	141	73	67
March	3,183	248	_	-513	159	3,785	125	69	56
April	3,407	213	_	14	191	3,415	125	68	57
May	3,458	261	_	219	187	3,314	132	70	62
June	3,374	238	_	25	180	3,407	133	68	65
July	3,521	234	_	153	123	3,479	137	71	66
August	3,419	273	_	126	130	3,437	141	69 72	73 72
September	3,482	249	_	139	162	3,431	145	73	72 60
November	3,506 3,608	216 265	_	-219 94	192 170	3,749 3,608	139 141	69 72	69 69
December	3,401	265 188	_	-514	212	3,892	125	69	56
Average	3,399	250	_	-84	162	3,572	125 125	69	56
2000 January	3,124	198	_	-560	132	3,750	107	66	41
February	3,354	459	_	-53	112	3,753	105	64	42
March	3,342	230	_	-298	211	3,660	96	60	36
April	3,533	230	_	138	178	3,447	100	66	34
May	3,651	283	_	170	127	3,637	105	67	39
June	3,481	256	_	34	149	3,554	106	68	38
July	3,520	195	_	210	132	3,373	113	71	41
August	3,677	207	_	-63	253	3,694	111	66	44
September	R 3,848	R 267	_	R 146	R 194	R 3,775	R 115	R 68	R 47
October 10-Month Average	E 3,829 E 3,536	E 252 E 256	_	E 34 E -25	E 168 E 166	E 3,879 E 3,652	E 115 E 115	E 67 E 67	E 48 E 48
J	•		_	-58			139	69	
1999 10-Month Average 1998 10-Month Average	3,379 3,422	255 209	_	-58 29	156 129	3,536 3,473	139	69	69 79

 ^a Stocks are at end of period. Distillate fuel oil stocks in the "Northeast Heating Oil Reserve" are not included.
 ^b Beginning in January 1983, crude oil used directly as distillate fuel oil is

reported as crude oil product supplied on Table 3.2b rather than as distillate

reported as crude on product supplied on Table 3.25 father than as distillate fuel oil product supplied.

^c A negative number indicates a decrease in stocks and a positive number indicates an increase.

^d By weight.

e See Note 6 at end of section.

f See Note 4 at end of section.

g See Note 3 at end of section.

R=Revised. NA=Not available. -=Not applicable. E=Estimate.

Totals may not equal sum of components due to independent Geographic coverage is the 50 States and the District of Notes: rounding. Columbia.

Sources: 1973-1980: Energy Information Administration (EIA), Petroleum Supply Monthly, February 1993, Table S5. 1981 forward: EIA, Petroleum Supply Monthly, November 2000, Table S5.

Figure 3.4 Residual Fuel

(Million Barrels per Day, Except as Noted)

Overview, 1973-1999

Overview, Monthly

Product Supplied, January-October

Stocks, End of Month

Note: Because vertical scales differ, graphs should not be compared. Source: Table 3.6.

Table 3.6 Residual Fuel Oil Supply and Disposition

		Supply	_		Disposition		
	Total Production	Imports	Crude Oil Used Directly ^a	Stock Change ^b	Exports	Product Supplied ^a	Stocks ^c
			Thousand Ba	rrels per Day		1	Million Barrel
1973 Average	971	1,853	17	-5	23	2,822	53
1974 Average	1,070	1,587	13	17	14	2,639	d 60
1975 Average	1,235	1,223	15	d -2	15	2,462	74
1976 Average	1,377	1,413	17	-5	12	2,801	72
1977 Average	1,754	1,359	13	48	6	3,071	90
1978 Average	1,667	1,355	13	1	13	3,023	90
1979 Average	1,687	1,151	12	15	9	2,826	96
1980 Average	1,580	939	12	_. -10	33	2,508	d 92
1981 Average ^e	1,321	800	48	d -37	118	2,088	_, 78
1982 Average	1,070	776	48	-32	209	1,716	^d 66
1983 Average	852	699	-	d -55	185	1,421	49
1984 Average	891	681	-	12	190	1,369	53
1985 Average	882	510	-	-7	197	1,202	50
1986 Average	889	669	-	-8	147	1,418	47
1987 Average	885	565	-	(s)	186	1,264	47
988 Average	926	644	-	-8	200	1,378	45
989 Average	954	629	-	-2	215	1,370	44
1990 Average	950	504	-	13	211	1,229	49
1991 Average	934	453	-	4	226	1,158	50
1992 Average	892	375	-	-20	193	1,094	43
1993 Average	835	373	-	4	123	1,080	44
1994 Average	826	314	-	-6	125	1,021	42
1995 Average	788	187	-	-13	136	852	37
1996 Average	726	248	-	24	102	848	46
1997 Average	708	194	-	-15	120	797	40
998 January	765	268	_	-25	131	927	40
February	672	218	_	-53	120	824	38
March	790	231	_	79	135	808	41
April	857	302	_	-47	168	1,038	39
May	766	206	_	-13	227	757	39
June	739	277	_	30	152	835	40
July	778	422	_	-4	124	1,080	40
August	782	305	_	71	105	911	42
September	749	288	_	-70	133	974	40
October	676	256	_	38	139	755	41
November	753	274	_	61	110	857	43
December	805	254	_	72	108	879	45
Average	762	275	-	12	138	887	45
999 January	775	218	_	-33	133	893	44
February	726	248	_	-62	70	967	42
March	683	249	_	-84	72	943	40
April	679	234	_	26	185	702	40
May	725	334	_	9	153	898	41
June	706	228	_	63	151	721	42
July	736	261	_	62	182	753	44
August	701	236	_	-183	124	996	39
September	702	258	_	68	136	756	41
October	658	183	_	-7	130	719	41
November	596	222	_	-5	60	763	40
December	690	168	_	-147	154	852	36
Average	698	237	-	-25	129	830	36
000 January	654	219	_	-3	137	739	36
February	643	230	_	-51	149	775	34
March	651	174	_	50	167	609	36
April	627	189	_	-36	139	713	35
May	662	187	_	75	123	651	37
June	701	277	_	1	133	846	37
July	746	290	_	-56	113	979	35
August	763	268	_	61	94	876	37
September	R 702	R 320	_	R 22	R 148	R 852	R 38
October	E 740	E 340	_	E -26	E 127	E 979	E 35
10-Month Average	E 690	E 249	_	Ē 4	E 133	E 802	^E 35
999 10-Month Average	709	245	_	-14	134	835	41
aaa tu-moniin Average	709 758	245 278	_	-14 1	134	835 891	41 41

 ^a Beginning in January 1983, crude oil used directly as residual fuel oil is reported as crude oil product supplied on Table 3.2b rather than as residual fuel oil product supplied.
 ^b A negative number indicates a decrease in stocks and a positive number

indicates an increase.

^c Stocks are at end of period.

d See Note 4 at end of section.

e See Note 3 at end of section.
R=Revised. — =Not applicable. E=Estimate. (s)=Less than +500 barrels per day and greater than -500 barrels per day.
Note: Geographic coverage is the 50 States and the District of Columbia.
Sources: 1973-1980: Energy Information Administration (EIA),
Petroleum Supply Monthly, February 1993, Table S6.
Petroleum Supply Monthly, November 2000, Table S6.

Figure 3.5 Jet Fuel

(Million Barrels per Day, Except as Noted)

Overview, 1973-1999

Overview, Monthly

Product Supplied by Type, 1973-1999

Product Supplied, January-October

Stocks, End of Month

Note: Because vertical scales differ, graphs should not be compared. Source: Table 3.7.

Table 3.7 Jet Fuel Supply and Disposition

		Supply			Dis	sposition			
	Р	roduction		Ctasl		Prod	uct Supplied		Stocksa
	Total	Kerosene Type	Imports	Stock Change ^b	Exports	Total	Kerosene Type	Total	Kerosene Type
			Thous	and Barrels p	er Day			Mil	lion Barrels
1973 Average	859	679	212	8	4	1,059	842	29	23
1974 Average	836	641	163	2	3	993	771	c 29	c 24
1975 Average	871	691	133	c 2	2	1,001	791	30	25
1976 Average	918	731	76	5	2	987	789	32	26
1977 Average	973	787	75	7	2	1,039	831	35	28
1978 Average	970	791	86	-2	1	1,057	858	34	28
1979 Average	1,012	835	78	13	1	1,076	876	39	33
1980 Average	999	811	80	10	1	1,068	851	^c 42	^c 36
1981 Average	968	775	38	c -4	2	1,007	809	41	34
1982 Average	978	778	29	-12	6	1,013	804	^c 37	^c 31
1983 Average	1,022	817	29	c (s)	6	1,046	839	39	32
1984 Average	1,132	919	62	9	9	1,175	953	42	35
1985 Average	1,189	983	39	-4	13	1,218	1,005	40	34
1986 Average	1,293	1,097	57	25	18	1,307	1,105	50	43
1987 Average	1,343	1,138	67	(s)	24	1,385	1,181	50	42
1988 Average	1,370	1,164	90	-17	28	1,449	1,236	44	38
1989 Average	1,403	1,197	106	-8	27	1,489	1,284	41	34
1990 Average	1,488	1,311	108	31	43	1,522	1,340	52	46
1991 Average	1,438	1,274	67	-9	43	1,471	1,296	49	44
1992 Average	1,399	1,254	82	-1 <u>6</u>	43	1,454	1,310	43	39
1993 Average	1,422	1,309	100	-7	59	1,469	1,357	40	38
1994 Average	1,448	1,410	117	18	20	1,527	1,480	47	46
1995 Average	1,416	1,407	106	-19	26	1,514	1,497	40	39
1996 Average	1,515	1,513	111	(s)	48	1,578	1,575	40	40
1997 Average	1,554	1,554	91	11	35	1,599	1,598	44	44
1998 January	1,513	1,512	85	3	37	1,559	1,558	44	44
February	1,443	1,443	127	-61	25	1,606	1,605	42	42
March	1,504	1,503	144	23	36	1,589	1,596	43	43
April	1,524	1,523	106	-56	32	1,654	1,654	41	41
May	1,494	1,493	151	54	25	1,567	1,568	43	43
June	1,555	1,554	116	35	25	1,611	1,611	44	44
July	1,504	1,503	117	-65	28	1,658	1,659	42	42
August	1,608	1,608	146	141	8	1,605	1,605	46	46
September	1,482	1,482	91	-17	26	1,564	1,565	46	46
October	1,448	1,447	140	-102	22	1,667	1,668	43	43
November	1,617	1,617	131	89	25	1,634	1,634	45	45
December	1,611	1,611	130	-26	17	1,749	1,750	45	45
Average	1,526	1,525	124	2	26	1,622	1,623	45	45
1999 January	1,594	1,594	132	3	26	1,697	1,698	45	45
February	1,567	1,566	157	26	9	1,689	1,689	46	45
March	1,521	1,520	85	-109	23	1,691	1,692	42	42
April	1,642	1,641	162	126	29	1,647	1,652	46	46
May	1,545	1,545	148	51	33	1,609	1,609	48	47
June	1,542	1,541	65	-60	36	1,631	1,640	46	46
July	1,551	1,550	155	22	39	1,644	1,648	46	46
August	1,575	1,575	176	_3	9	1,739	1,739	47	46
September	1,600	1,600	152	74	34	1,643	1,645	49	49
October	1,501	1,500	97	-154	28	1,724	1,725	44	44
November	1,530	1,530	82	-89	64	1,637	1,640	41	41
December	1,616	1,615	128	-25	53	1,717	1,717	41	40
Average	1,565	1,565	128	-11	32	1,673	1,675	41	40
2000 January	1,599	1,599	116	110	13	1,591	1,586	43	43
February	1,450	1,450	148	-51	17	1,632	1,628	42	42
March	1,561	1,561	101	-53	33	1,682	1,679	40	40
April	1,615	1,615	112	36	37	1,654	1,653	41	41
May	1,589	1,589	130	21	35	1,663	1,663	42	42
June	1,604	1,603	167	67	27	1,677	1,677	44	44
July	1,650	1,649	121	-34	21	1,785	1,784	43	43
August	1,636	1,636	_ 197	8	_ 19	_ 1,822	_ 1,822	43	_ 43
September	R 1,643	R 1,643	^R 114	R -9	^R 34	R 1,732	R 1,732	R 42	R 42
October	E 1,659	E 1,659	^E 164	E 14	E 33	E 1,776	E 1,776	^E 43	E 43
10-Month Average	E 1,601	E 1,601	E 137	E 9	E 27	E 1,702	E 1,701	E 43	^E 43
1999 10-Month Average	1,563	1,563	133	-2	27	1,672	1,674	44	44
1998 10-Month Average	1,508	1,507	122	-4	26	1,608	1,609	43	43

than -500 barrels per day.
Note: Geographic coverage is the 50 States and the District of Columbia.
Sources: 1973-1980: Energy Information Administration (EIA),
Petroleum Supply Monthly, February 1993, Table S7.
Petroleum Supply Monthly, November 2000, Table S7.

a Stocks are at end of period.
 b A negative number indicates a decrease in stocks and a positive number indicates an increase.

^c See Note 4 at end of section.

R=Revised. E=Estimate. (s)=Less than +500 barrels per day and greater

Figure 3.6 Liquefied Petroleum Gases

(Million Barrels per Day, Except as Noted)

Overview, 1973-1999

Overview, Monthly

Product Supplied, January-September

Stocks, End of Month

Note: Because vertical scales differ, graphs should not be compared.

Source: Table 3.8.

Table 3.8 Liquefied Petroleum Gases Supply and Disposition

	Sup	ply		Dispo	sition		
	Total Production	Imports	Stock Change ^a	Refinery Inputs	Exports	Product Supplied	Stocks ^b
			Thousand Ba	arrels per Day			Million Barrels
1973 Average	1,600	132	35	220	27	1,449	99
1974 Average	1,565	123	38	220	25	1,406	c 113
1975 Average	1,527	112	c 35	246	26	1,333	125
1976 Average	1,535	130	-24	260	25	1,404	116
1977 Average	1,566	161	55	233	18	1,422	136
1978 Average	1,537	123	-12	239	20	1,413	c 132
1979 Average	1,556	217	c -70	236	15	1,592	111
1980 Average	1,535	216	27	233	21	1,469	c 120
1981 Average	1.571	244	^c 18	289	42	1,466	135
1982 Average	d 1,527	226	-111	300	65	1,499	c 94
1983 Average	1,642	190	c -4	253	73	1,509	c 101
1984 Average	1,697	195	^c -19	291	48	1,572	101
1985 Average	1,704	187	-75	304	62	1,599	74
1986 Average	1,695	242	80	302	42	1,512	103
1987 Average	1,748	190	-15	304	38	1,612	97
1988 Average	1,817	209	1	321	49	1,656	97
1989 Average	1,791	181	-47	315	35	1,668	80
1990 Average	1,749	188	48	293	40	1,556	98
1991 Average	1,871	147	-15	304	41	1,689	92
1992 Average	1,972	131	-10	309	49	1,755	89
1993 Average	1,993	160	49	327	43	1,734	106
1994 Average	2,012	183	-19	296	38	1,880	99
1995 Average	2,082	146	-17	289	58	1,899	93
1996 Average	2,156	166	-19	278	51	2,012	86
1997 Average	2,190	169	9	263	50	2,038	89
1997 Average	2,130	103	3	203	30	2,030	03
1998 January	2,000	200	-534	340	53	2,340	73
February	2,088	277	-122	303	52	2,132	70
March	2,262	192	-14	229	41	2,199	69
	2,414	234	527	193	39	1,889	85
April	2,358	219	726	193	31	1,627	107
May		249	546	193	28	1,727	124
June	2,245						
July	2,106	199	328	187	34 25	1,756	134
August	2,220	196	407	190		1,793	147
September	2,032	144	212	222	28	1,713	153
October	1,983	168	-225	313	49	2,015	146
November	1,945	118	-402	358	61	2,046	134
December	1,835	133 194	-608 70	317 253	67 42	2,191	115
Average	2,124	194	70	255	42	1,952	115
1999 January	1,871	173	-757	308	75	2,417	92
February	1,987	163	-311	254	64	2,142	83
March	2,144	172	-200	225	32	2,258	77
April	2,355	165	276	201	21	2,023	85
May	2,340	177	424	196	33	1,864	98
June	2,402	164	331	177	37	2,021	108
July	2,435	204	354	177	39	2,068	119
August	2,402	172	259	179	47	2,089	127
September	2,329	155	-89	223	58	2,293	124
October	2,223	182	-273	275	81	2,322	116
November	2,121	199	-151	306	47	2,118	111
December	2,143	250	-712	334	61	2,710	89
Average	2,230	182	-71	238	50	2,195	89
_		007	070	000	404		07
2000 January	2,185	237	-673	320	101	2,673	67
February	2,256	211	-318	279	81	2,426	58
March	2,395	158	15	229	109	2,199	58
April	2,523	141	333	172	75	2,084	68
May	2,528	135	548	172	38	1,905	85
June	2,530	176	411	177	69	2,048	98
July	2,502	160	478	178	63	1,943	112
August	2,483	178	345	179	76	2,060	123
September	2,262	142	90	227	62	2,024	126
9-Month Average	2,408	171	138	215	75	2,151	126
1999 9-Month Average	2,253	172	34	215	45	2,131	124
1998 9-Month Average	2,192	212	232	227	37	1,908	153
	,		-			-,	

a A negative number indicates a decrease in stocks and a positive number indicates an increase.
 b Stocks are at end of period.
 c See Note 4 at end of section.
 d See Note 6 at end of section.

Liquefied petroleum gases include ethane, ethylene, propane,

propylene, normal butane, butylene, isobutane and isobutylene. Geographic coverage is the 50 States and the District of Columbia. Sources: 1973-1980: Energy Information Administration (EIA), Petroleum Supply Monthly, February 1993, Table S8. 1981 forward: EIA, Petroleum Supply Monthly, November 2000, Table S9.

Figure 3.7 Propane and Propylene

(Million Barrels per Day, Except as Noted)

Overview, 1973-1999

Stocks, End of Month

Product Supplied, Monthly

Product Supplied, January-September

Share of Liquefied Petroleum Gases, September

Note: Because vertical scales differ, graphs should not be compared. Sources: Table 3.9 and, for calculation of shares, data prior to rounding for publication in Tables 3.8 and 3.9.

Table 3.9 Propane and Propylene Supply and Disposition (A Subset of Table 3.8)

	Sup	ply		Dispo	sition		
	Total Production	Imports	Stock Change ^a	Refinery Inputs	Exports	Product Supplied	Stocksb
			Thousand Ba	arrels per Day			Million Barrel
1973 Average	854	71	30	8	15	872	65
1974 Average	805	59	11	9	14	830	69
	783	60	36	11	13	783	82
1975 Average	766	68	-22	12	13	830	74
1976 Average	775	86	21	10	10	821	81
1977 Average1978 Average	773 758	57	15	13	9	778	c 87
1979 Average	736 721	88	°-61	14	8	849	64
1980 Average	711	69	4	12	10	754	° 65
1981 Average	745	70	° 18	5	18	773	76
982 Average	711	63	-59	4	31	798	° 54
983 Average	730	44	° -24	4	43	751	c 48
984 Average	806	67	°7	4	30	833	58
	816	67	-50	3	48	883	39
985 Average	817	110	-30 64	4	28	831	63
986 Average	828	88	-41	8	24	924	48
987 Average				8			50
988 Average	863	106	7 52		31	923	
989 Average	862	111	-52	11	24	990 017	32
990 Average	878 015	115	48	(s)	28	917	49
991 Average	915	91 95	-3 24	(s)	28	982	48
992 Average	956 953	85	-24	(s)	33	1,032	39
993 Average	963	103	34	(s)	26	1,006	51
994 Average	969	124	-13	0	24	1,082	46
995 Average	1,021	102	-10	0	38	1,096	43
996 Average	1,044	119	(s)	0	28	1,136	43
997 Average	1,092	113	3	0	32	1,170	44
998 January	1,060	137	-310	0	29	1,478	34
February	1,052	204	-58	0	28	1,286	33
March	1,086	132	-98	0	28	1,288	30
April	1,112	183	252	0	22	1,021	37
May	1,093	136	428	0	22	779	51
June	1,059	179	336	0	13	889	61
July	1,004	124	215	0	17	896	67
August	1,056	157	186	Ö	15	1,012	73
September	1,047	81	118	Ö	15	994	77
October	1,047	123	-45	Ö	35	1,180	75
November	1,086	92	-96	Ö	41	1,233	72
December	1,060	108	-250	Ö	32	1,385	65
Average	1,064	137	56	ŏ	25	1,120	65
999 January	1,041	118	-550	0	50	1,659	48
February	1,050	125	-133	Ö	41	1,267	44
March	1,031	135	-240	Ö	19	1,388	36
April	1,073	116	126	Ö	13	1,051	40
May	1,085	98	183	Ö	20	979	46
June	1,105	92	156	Ö	23	1,018	51
July	1,107	122	213	0	27	988	57
August	1,112	113	108	0	32	1,086	60
September	1,134	108	-34	0	20	1,256	59
October	1,132	125	-93	0	65	1,286	57
November	1,132	136	-93 -64	0	34	1,293	57 55
	1,169	178	-375	0	49	1,672	43
December Average	1,109 1,097	176 122	-575 - 59	0	33	1,072 1,246	43 43
_	1,145	176	-425	0	94	1,652	30
000 January		157	-425 -223	0	53	,	23
February	1,137	110		0	84	1,464	23 23
March	1,133		-18 103	0		1,176	
April	1,143	98 84	103	0	62 27	1,076	26 37
May	1,152	84	350 356			860	
June	1,164	116	256	0	40	984	44
July	1,130	107	267	0	28	941	53
August	1,124	110	178	0	55	1,001	58
September	1,113	. 94	88	0	41	1,078	61
9-Month Average	1,138	117	65	0	54	1,135	61
999 9-Month Average	1,082	114	-19	0	27	1,188	59
1998 9-Month Average	1,063	147	119	0	21	1,070	77

^a A negative number indicates a decrease in stocks and a positive number indicates an increase.

b Stocks are at end of period.
c See Note 4 at end of section.

(s)=Less than 500 barrels per day.

Note: Geographic coverage is the 50 States and the District of Columbia.

Sources: 1973 through 1975: U.S. Department of the Interior, Bureau of Mines, *Mineral Industry Surveys*, "Petroleum Statement, Annual." 1976 through 1980: Energy Information Administration (EIA), *Energy Data Reports*, Petroleum Statement, Annual." 1981 forward: EIA, *Petroleum* Supply Monthly, November 2000, Table S8.

Table 3.10 Other Petroleum Products Supply and Disposition

	Total			Disposition						
	Production	Imports	Stock Change ^a	Refinery Inputs	Exports	Products Supplied	Stocksb			
			Thousand Ba	arrels per Day			Million Barrels			
973 Average	2,833	290	1	750	162	2,211	179			
974 Average	2,722	269	25	665	172	2,129	c 188			
975 Average	2,547	144	°-6	537	158	2,001	188			
976 Average	2,725	129	(s)	524	172	2,158	188			
977 Average	2,939	130	20	514	164	2,371	195			
978 Average	3,076	80	-12	492	165	2,511	191			
979 Average	3,141	116	24	352	208	2,673	200			
980 Average	2,957	130	15	310	197	2,566	c 205			
981 Average	2,771	188	c -42	723	197	2,081	241			
982 Average	2,475	305	-68	787	205	d 1,857	° 216			
983 Average	2,437	382	c -6	712	236	1,877	° 217			
984 Average	2,500	503	c -32	791	236	2,007	198			
985 Average	2,532	550	22	886	227	1,947	206			
986 Average	2,704	504	-15	888	291	2,045	201			
987 Average	2,737	543	-1	829	264	2,187	200			
988 Average	2,773	645	22	799	294	2,303	208			
989 Average	2,771	627	12	797	305	2,285	213			
990 Average	2,842	705	-32	887	289	2,402	201			
991 Average	2,826	675	18	936	277	2,269	208			
992 Average	2,928	707	-3	906	263	2,470	° 207			
993 Average	e3,035	770	c - 2	1,081	e300	e 2,426	206			
994 Average	2,973	761	24	861	329	2,518	215			
995 Average	3,031	708	-23	958	348	2,457	206			
996 Average	3,108	879	-11	1,014	376	2,608	202			
997 Average	3,204	945	30	985	402	2,733	213			
	-, -					,				
198 January	3,108	782	415	702	420	2,352	226			
February	3,100	794	384	659	406	2,446	236			
March	3,081	825	269	770	387	2,481	245			
April	3,153	975	-145	1,209	378	2,686	240			
May	3,285	1,014	-75	1,095	402	2,876	238			
June	3,365	969	-147	1,155	412	2,914	234			
July	3,492	847	-271	1,182	431	2,998	225			
August	3,575	697	-5	953	300	3,023	225			
September	3,344	962	-33	1,012	370	2,957	224			
October	3,240	1,012	-190	1,259	357	2,825	218			
November	3,234	978	181	1,000	382	2,649	224			
December	3,043	808	-138	1,012	312	2,665	219			
Average	3,253	888	18	1,002	380	2,741	219			
999 January	3,097	891	390	759	307	2,532	232			
February	3,159	900	276	775	272	2,736	239			
March	3,145	815	375	593	302	2,691	251			
April	3,108	1,067	-76	1,041	352	2,859	249			
May	3,363	1,007	21	1,427	321	2,602	249			
June	3,216	1,132	-520	1,387	311	3,170	234			
July	3,271	981	-302	1,295	325	2,935	224			
August	3,465	1,040	-190	1,083	359	3,253	218			
September	3,373	981	-139	1,094	345	3,054	214			
October	3,124	929	-192	1,105	327	2,812	208			
November	3,120	743	-110	856	396	2,722	205			
December	3,083	835	-292	1,300	439	2,470	196			
Average	3,211	943	-64	1,061	338	2,819	196			
000 January	2,847	1,004	351	842	319	2,339	206			
February	3,029	877	379	643	397	2,487	217			
March	3,015	1,072	213	806	387	2,682	223			
April	3,212	943	187	1,038	468	2,463	229			
May	3,277	1,019	-181	1,123	372	2,982	223			
June	3,501	1,010	-149	1,177	438	3,045	219			
July	3,442	896	25	962	446	2,904	220			
	3,397	803	-328	1,099	421	3,008	210			
August		1,007			421		210 205			
September 9-Month Average	3,372 3,233	1,007 959	-152 37	1,176 986	415 407	2,940 2,763	205 205			
-						·				
999 9-Month Average 998 9-Month Average	3,245 3,280	979 874	-19 41	1,052 972	322 390	2,870 2,750	214 224			

 $^{^{\}rm a}\,$ A negative number indicates a decrease in stocks and a positive number indicates an increase.

Notes: Other petroleum products include pentanes plus, other hydrocarbons and alcohol, unfinished oils, gasoline blending components, and all finished petroleum products except finished motor gasoline, distillate fuel oil, residual fuel oil, jet fuel, liquefied petroleum gases, and crude oil that is used as fuel. Geographic coverage is the 50 States and the District of Columbia.

Sources: 1973-1980: Energy Information Administration (EIA), Petroleum Supply Monthly, February 1993, Table S9. 1981 forward: EIA, Petroleum Supply Monthly, November 2000, Table S10.

Stocks are at end of period.

Stocks are at end of period.

See Note 4 at end of section.

See Note 6 at end of section.

e Beginning in 1993, other petroleum products production, exports, and products supplied include an adjustment to oxygenates and motor gasoline

blending components.
(s)=Less than +500 barrels per day and greater than -500 barrels per day.

Petroleum Notes

1. Survey Respondents: The Energy Information Administration (EIA) uses a number of sources and methods to maintain the survey respondent lists. On a regular basis, survey managers review such industry publications as the *Oil and Gas Journal* and *Oil Daily* for information on facilities or companies starting up or closing down operations. Those sources are augmented by articles in newspapers, letters from respondents indicating changes in status, and information received from survey systems.

To supplement routine frames maintenance and to provide more thorough coverage, a comprehensive frames investigation is conducted every 3 years. This investigation results in the reassessment and recompilation of the complete frame for each survey. The effort also includes the evaluation of the impact of potential frame changes on the historical time series of data from these respondents. The results of this frame study are usually implemented in January to provide a full year under the same frame.

In 1991, the EIA conducted a frame identifier survey of companies that produce, blend, store, or import oxygenates. A summary of the results from the identification survey was published in the *Weekly Petroleum Status Report* dated February 12, 1992, and in the February 1992 issue of the *Petroleum Supply Monthly*. In order to continue to provide relevant information about U.S. and regional gasoline supply, the EIA conducted a second frame identifier survey of those companies during 1992. As a result, numerous respondents were added to the monthly surveys effective in January 1993. See Explanatory Note 7 in the *Petroleum Supply Monthly*.

2. Motor Gasoline: Beginning in January 1981, the EIA expanded its universe to include non-refinery blenders and separated blending components from finished motor gasoline as a reporting category. Also, survey forms were modified to describe refinery operations more accurately.

Beginning with the reporting of January 1993 data, the EIA made adjustments to the product supplied series for finished motor gasoline. It was recognized that motor gasoline statistics published by the EIA through 1992 were underreported because the reporting system was (1) not collecting all fuel ethanol blending, and (2) there was a misreporting of motor gasoline blending components that were blended into finished gasoline. The adjustments are incorporated into EIA's data beginning in January 1993. To facilitate data analysis across the 1992-1993 period, EIA has prepared a table of 1992 data adjusted according to the 1993 basis. See *Petroleum Supply Monthly*, March 1993, Table H3.

3. Distillate and Residual Fuel Oils: The requirement to report crude oil in pipelines or burned on leases as either distillate or residual fuel oil has been eliminated. Prior to January 1981, the refinery input of unfinished

oils typically exceeded the available supply of unfinished oils. That discrepancy was assumed to be due to the redesignation of distillate and residual fuel oils received as such but used as unfinished oil inputs by the receiving refinery. The imbalance between supply and disposition of unfinished oils would then be subtracted from the production of distillate and residual fuel oils. Two-thirds of that difference was subtracted from distillate and one-third from residual. Beginning in January 1981, the EIA modified its survey forms to account for redesignated product and discontinued the abovementioned adjustment.

Beginning in January 1993, the end-of-month stocks of distillate fuel oil are split into two sulfur categories (0.05 percent sulfur or less and greater than 0.05 percent sulfur) to meet Environmental Protection Agency requirements effective in October 1992. For further details, see the EIA, *Petroleum Supply Monthly*.

4. New Stock Basis: In January 1975, 1979, 1981, and 1983, numerous respondents were added to bulk terminal and pipeline surveys, affecting subsequent stocks reported and stock change calculations. Using the expanded coverage (new basis), the end-of-year stocks, in million barrels, would have been:

Crude Oil: 1982—645 (Total) and 351 (Other Primary).

Crude Oil and Petroleum Products: 1974—1,121; 1980—1,425; and 1982—1,461.

Motor Gasoline: 1974—225; 1980—263 (Total) and 214 (Finished); 1982—244 (Total) and 202 (Finished).

Distillate Fuel Oil: 1974—224; 1980—205; and 1982—186.

Residual Fuel Oil: 1974—75; 1980—91; and 1982—69.

Jet Fuel: 1974—30 (Total) and 24 (Kerosene Type); 1980—42 (Total) and 36 (Kerosene Type); and 1982—39 (Total) and 32 (Kerosene Type).

Liquefied Petroleum Gases: 1974—113; 1978—136; 1980—128; and 1982—102.

Propane and Propylene: 1978—86; 1980—69; and 1982—57.

Other Petroleum Products: 1974—190; 1980—207; and 1982—219.

Stock change calculations beginning in 1975, 1979, 1981, and 1983 were made by using new basis stock levels.

In January 1984, changes were made in the reporting of natural gas liquids. As a result, unfractionated stream, which was formerly included in the "Other Petroleum Products Supply and Disposition" table, is now reported on a component basis (ethane, propane, normal butane, isobutane, and pentanes plus). Most of these stocks now

appear in the "Liquefied Petroleum Gases Supply and Disposition" table. This change affects stocks reported and stock change calculations in each table. Under the new basis, end-of-year 1983 stocks, in million barrels, would have been: 108 for liquefied petroleum gases, 55 for propane and propylene, and 210 for other petroleum products.

In January 1993, changes were made in the monthly surveys to begin collecting bulk terminal and pipeline stocks of oxygenates. This change affected stocks reported and stock change calculations. However, a new basis stock level was not calculated for 1992 end-of-year stocks.

- 5. Stocks of Alaskan Crude Oil: Stocks of Alaskan Crude oil in transit were included for the first time in January 1981. The major impact of this change is on the reporting of stock change calculations. Using the expanded coverage (new basis), 1980 end-of-year stocks, in million barrels, would have been 488 (Total) and 380 (Other Primary).
- **6. Data Discrepancies**: Due to differences internal to EIA data processing systems, some small discrepancies exist between data in the *Monthly Energy Review (MER)* and the *Petroleum Supply Annual (PSA)* and *Petroleum Supply Monthly (PSM)*. The data that have discrepancies are footnoted in Section 3 tables and summarized here.

Table	Data Series	Year Average	<i>MER</i> Data	PSA and PSM Data
3.1a	Natural Gas Plant Production	1976	1,604	1,603
3.1b	Exports, Total	1979	471	472
3.1b	Exports, Petroleum Products	1979	236	237
3.1b	Net Imports	1979	7,985	7,984
3.2a	Crude Used Directly	1976	´-19	-18
3.2a	Imports, SPR	1978	161	162
3.2a	Crude Úsed Directly	1978	-15	-14
3.2a	Crude Used Directly	1979	-14	-13
3.2a 3.2b	Crude Used Directly	1980	-14	-13
3.2b	Crude Losses	1976	14	15
3.2b	Crude Losses	1980	14	15
3.5	Stock Change	1974	10	9
3.5	Stock Change	1975	-41	-40
3.2b 3.5 3.5 3.8	Total Production	1982	1,527	1,525
3.10	Products Supplied	1982	1,857	1,856

Section 4. Natural Gas

Total dry natural gas production in the United States during October 2000 was forecast as 1.6 trillion cubic feet, 1 percent higher than production during October 1999.

Consumption of natural and supplemental gas in October 2000 was forecast as 1.6 trillion cubic feet, slightly lower than the level in October 1999.

Deliveries to residential consumers in October 2000 were forecast as 225 billion cubic feet, 4 percent lower than the previous October's deliveries. Total deliveries to industrial consumers during October 2000 were forecast as 807 billion cubic feet, 6 percent higher than the previous October's level.

Net imports of natural gas in October 2000 were forecast as 284 billion cubic feet, 3 percent lower than net imports in the previous October.

Stocks of working gas¹ in underground natural gas storage reservoirs at the end of October 2000 were forecast as 2.8 trillion cubic feet, 9 percent lower than the level of stocks available 1 year earlier.

Net injections into underground storage during October 2000 were forecast as 257 billion cubic feet, 74 percent higher than the amount of net injections during October 1999.

¹Gas available for withdrawal.

Figure 4.1 Natural Gas

(Trillion Cubic Feet)

Overview, 1973-1999

Consumption by Sector, 1973-1999

Underground Storage, End of Year, 1973-1999

Note: Because vertical scales differ, graphs should not be compared. Sources: Tables 4.1, 4.4, and 4.5.

Overview, Monthly

Consumption by Sector, Monthly

Underground Storage, End of Month

Table 4.1 Natural Gas Overview

	Dry Gas Production ^a	Supplemental Gaseous Fuels ^b	Net Imports ^c	Net Withdrawals From Storage ^d	Balancing Item ^e	Consumption ^f
1973 Total	g 21.731	NA	956	-442	-196	22,049
1974 Total	g 20,713	NA NA	882	-84	-289	21,223
1975 Total	g 19,236	NA	880	-344	-235	19,538
1976 Total	g 19,098	NA	899	165	-216	19,946
1977 Total	9 19,163	NA	955	-557	-41	19,521
1978 Total	9 19,122	NA	913	-120	-287	19,627
1979 Total	9 19,663	NA	1,198	-248	-372	20,241
1980 Total	19,403	155	936	23	-640	19,877
1981 Total	19,181	176	845	-297	-500	19,404
1982 Total	17,820	145	882	-308	9 -537	18,001
1983 Total	16,094	132	864	447	9 -703	16,835
1984 Total	17,466	110	788	-197	-217	17,951
1985 Total	16,454	126	894	235	-428	17,281
1986 Total	16,059	113	689	-147	-493	16,221
1987 Total	16,621	101	939	-6 50	-444	17,211
1988 Total	17,103	101	1,220	59	-453	18,030
1989 Total	17,311	107	1,275	326 -513	-218 -150	18,801 18,716
1990 Total	17,810 17,698	123 113	1,447 1,644	-513 80	-150 -500	18,716 19,035
1991 Total 1992 Total	17,840	118	1,044	173	-500 -508	19,544
1993 Total	18,095	119	2,210	-36	-306 -110	20.279
1994 Total	18,821	111	2,462	-286	-400	20,708
1995 Total	18,599	110	2,687	415	-230	21,581
1996 Total	18,854	109	2,784	2	217	21,966
1997 Total	18,902	103	2,837	24	92	21,959
1998 January	1.637	11	270	486	-2	2.401
February	1.448	9	240	301	114	2,111
March	1,619	10	244	255	-4	2,123
April	1.562	8	240	-206	102	1.705
May	1,624	7	242	-402	29	1,500
June	1,556	6	230	-336	6	1,462
July	1,586	8	255	-326	49	1,572
August	1,598	8	264	-286	-1	1,583
September	1,454	7	250	-231	-10	1,471
October	1,571	8	253	-269	-81	1,482
November	1,515	10	246	32	-85	1,717
December	1,538	.11	259	452	-131	2,129
Total	18,708	102	2,993	-530	-11	21,262
1999 January	E 1,618	E 10	298	623	R -26	R 2,523
February	E 1,465	E 8	273	333	R 46	R 2,126
March	E 1,615	E 9	286	297	R -50	R 2,156
April	E 1,534	E 8	258	-91	R 66	R 1,776
May	E 1,593	E 8	277	-337	R -15	R 1,525
June	E 1,546 E 1,573	^E 6 ^E 7	268	-306	^R -94 ^R -122	^R 1,420 ^R 1.516
July	E 1,557	= 7 E 8	283	-225	**-122 R -54	R 1,570
August	E 1,525	- o E 7	299 290	-238 -310	**-54 R -52	R 1,459
September October	E 1,569	E 8	290 294	-310 -148	R -152	R 1,571
November	E 1,534	E 8	287	30	R -132	R 1,727
December	E 1,582	Eg	308	514	R -223	R 2,191
Total	E 18,709	E 96	3,422	141	R -803	R 21,565
2000 January	E 1,568	E 10	207	780	^R -155	^R 2,511
2000 January February	E 1,479	E 9	307 279	780 454	R 119	R 2,340
March	RE 1,602	E 8	287	162	R-3	R 2,056
April	RE 1,513	E 7	277	-36	R 27	R 1,788
May	RE 1,568	E 7	268	-232	R 46	R 1,657
June	RE 1,538	E 6	279	-272	R -18	R 1,534
July	E 1,585	E 8	R 300	-290	R -40	R 1,563
August	RE 1,601	E 8	RE 281	R -193	R -85	RF 1,611
September	F 1,543	F8	F 290	F-310	F -53	F 1,478
October	F 1,592	F 10	F 284	F -257	F -59	F 1,570
10-Month Total	E 15,590	E 81	E 2,852	E -195	E -222	E 18,107
1999 10-Month Total	E 15,593	^E 78	2,828	-403	-454	17,641
1999 IU-IVIUIIIII IUIAI	13,333	- 10	4,040	-403	-434	17.041

^a "Marketed Production (Wet)" minus "Extraction Loss." See Table 4.2.

R=Revised. NA=Not available. E=Estimate. F=Forecast.

Totals may not equal sum of components due to independent Geographic coverage is the 50 States and the District of Notes: rounding. Columbia.

1973-1993: Energy Information Administration (EIA), *Natural* 998, Table 99. **1994 forward:** EIA, *Natural Gas Monthly*, Sources: Gas Annual 1998, Table 99. October 2000, Table 2, except for Balancing Item and Consumption, which incorporate the most current electric utilities data from Table 4.4 of this report. Forecast values: Derived from EIA's Short-Term Integrated Forecasting System. See Note 9 at end of section.

a "Marketed Production (Wet)" minus "Extraction Loss." See Table 4.2.
b See Note 4 at end of section.
c "Imports" minus "Exports." See Table 4.3.
d "Withdrawals" minus "Injections." Data for 1980-1998 cover underground storage and liquefied natural gas storage. All other time periods cover underground storage only. See also Note 8 at end of section.
e See Note 7 at end of section. Since 1980, excludes transit shipments that cross the U.S.-Canada border (i.e., natural gas delivered to its destination via the other country).

via the other country).

f See Note 6 at end of section.

g May include unknown quantities of nonhydrocarbon gases.

Table 4.2 Natural Gas Production

	Gross Withdrawals ^a	Repressuring ^b	Nonhydro- carbon Gases Removed ^c	Vented and Flared ^d	Marketed Production ^e	Extraction Loss ^f	Dry Gas Production ⁹
4070 Taxal	04.007	4.474		0.40	h oo o 40	047	h 04 704
1973 Total	24,067	1,171	NA NA	248	^h 22,648	917	^h 21,731
1974 Total	22,850	1,080 861	NA NA	169 134	^h 21,601 ^h 20.109	887 872	^h 20,713 ^h 19.236
1975 Total1976 Total	21,104 20,944	859	NA NA	134	^h 19,952	854	^h 19,236
1977 Total	21.097	935	NA NA	137	h 20,025	863	h 19,163
1978 Total	21,309	1,181	NA NA	153	h 19,974	852	h 19,122
1979 Total	21,883	1,245	NA NA	167	h 20,471	808	h 19,663
1980 Total	21,870	1,365	199	125	20,180	777	19,403
1981 Total	21,587	1,312	222	98	19,956	775	19,181
1982 Total	20,272	1,388	208	93	18,582	762	17,820
1983 Total	18,659	1,458	222	95	16,884	790	16,094
1984 Total	20,267	1,630	224	108	18.304	838	17,466
1985 Total	19,607	1,915	326	95	17,270	816	16,454
1986 Total	19,131	1,838	337	98	16,859	800	16,059
1987 Total	20,140	2,208	376	124	17,433	812	16,621
1988 Total	20,999	2,478	460	143	17,918	816	17,103
1989 Total	21,074	2,475	362	142	18,095	785	17,311
1990 Total	21,523	2,489	289	150	18,594	784	17,810
1991 Total	21,750	2,772	276	170	18,532	835	17,698
1992 Total	22,132	2,973	280	168	18,712	872	17,840
1993 Total	22,726	3,103	414	227	18,982	886	18,095
1994 Total	23,581	3,231	412	228	19,710	889	18,821
1995 Total	23,744	3,565	388	284	19,506	908	18,599
1996 Total	24,114	3,511	518	272	19,812	958	18,854
1997 Total	24,213	3,492	599	256	19,866	964	18,902
1998 January	2,093	307	48	19	1,719	82	1,637
February	1,877	291	49	17	1,520	73	1,448
March	2,081	310	51	20	1,700	81	1,619
April	1,994	284	50	20	1,640	78	1,562
May	2,035	266	47	16	1,705	81	1,624
June	1,975	271	49	21	1,634	78	1,556
July	2,002	265	51	20	1,666	80	1,586
August	2,024	273	53	20	1,678	80	1,598
September	1,874	276	51	20	1,527	73	1,454
October	2,026	297	58	21	1,650	79 70	1,571
November	1,954	292	52	20	1,591	<u>76</u>	1,515
December Total	1,988 23,924	302 3,433	51 611	20 234	1,615 19,646	77 938	1,538 18,708
	•	•	^E 58	E 20	,	^E 78	
1999 January	^E 2,091 ^E 1,882	E 317 E 274	E 54	E 18	E 1,696	- 78 E 71	E 1,618 E 1,465
February	E 2,080	E 307	E 59	E 21	E 1,536 E 1,693	E 78	E 1,615
March	E 1,960	E 289	E 42	E 21	E 1,608	= 76 E 74	E 1,534
April May	E 1,998	E 264	E 44	E 21	E 1,669	= 74 E 77	E 1,593
June	E 1,963	E 279	E 43	E 21	E 1,620	E 75	E 1,546
July	E 1,997	E 283	E 44	E 21	E 1,649	E 76	E 1,573
August	E 1,975	E 282	E 42	E 20	E 1,632	E 75	E 1,557
September	E 1,925	E 262	E 43	E 22	E 1,598	E 74	E 1.525
October	E 2,038	E 325	E 45	E 23	E 1,644	€ 76	E 1,569
November	E 1,978	E 305	E 43	E 22	E 1.608	E 74	E 1,534
December	E 2,067	E 341	E 45	E 23	E 1,658	E 76	E 1,582
Total	E 23,953	E 3,528	^E 561	E 253	E 19,611	^E 902	E 18,709
2000 January	E 2,041	E 336	E 42	E 20	E 1,644	E 76	E 1,568
February	E 1.935	E 320	E 42	E 22	RE 1.551	E 71	E 1.479
March	RE 2,069	E 319	^{RE} 46	RE 23	RE 1,680	E 77	RE 1,602
April	E 1,933	E 284	RE 43	E 20	^{RE} 1.586	E 73	RE 1,513
May	RE 1,972	E 265	E 43	E 21	RE 1.644	E 76	RE 1,568
June	RE 1.958	^{RE} 278	RE 45	RE 23	^{RE} 1.613	RE 74	RE 1,538
July	RE 2,011	RE 284	RE 45	RE 22	E 1,661	E 76	E 1,585
August	E 2,028	E 282	E 45	E 22	E 1,678	RE 77	RE 1,601
September	NA	NA	NA	NA	F 1,620	E 77	E 1,543
October	NA	NA	NA	NA	F 1,671	E 79	E 1,592
10-Month Total	NA	NA	NA	NA	E 16,347	E 757	E 15,590
1999 10-Month Total	E 19,908	E 2,882	E 473	^E 208	E 16,345	E 752	E 15,593
1998 10-Month Total	19,982	2,840	507	195	16,440	785	15,655

a Gas withdrawn from gas and oil wells.

Totals may not equal sum of components due to independent Geographic coverage is the 50 States and the District of Notes: rounding. Columbia.

Sources: 1973-1993: Energy Information Administration (EIA), Natural Gas Annual 1998, Table 98. 1994 forward: EIA, Natural Gas Monthly, October 2000, Table 1. Forecast values: Derived from EIA's Short-Term Integrated Forecasting System. See Note 9 at end of section.

72

b The injection of natural gas into oil and gas formations for pressure maintenance and cycling purposes.

^c See Note 1 at end of section.

d Vented: Natural gas released into the air on the base site or at verticut. Natural gas related in the air off the base site of at processing plants. Flared: Natural gas burned in flares on the base site or at gas processing plants.

e "Gross Withdrawals" minus "Repressuring," "Nonhydrocarbon Gases Removed," and "Vented and Flared." See Note 2 at end of section.

f See Note 3 at end of section.

⁹ "Marketed Production (Wet)" minus "Extraction Loss."

May include unknown quantities of nonhydrocarbon gases.

R=Revised. NA=Not available. E=Estimate. F=Forecast.

Table 4.3 Natural Gas Trade by Country

				Impo	orts					Exp	orts	
	Algeriaa	Australia ^a	Canada ^b	Mexico b	Qatar ^a	Trinidad and Tobago ^a	United Arab Emirates ^a	Total	Canadab	Japan ^a	Mexico b	Total
973 Total	3	0	1,028	2	0	0	0	1,033	15	48	14	77
974 Total	0	0	959	(s)	0	0	0	959	13	50	13	77
975 Total	5	0	948	0	0	0	0	953	10	53	9	73
976 Total	10	0	954	0	0	0	0	964	8	50 50	7	65
977 Total 978 Total	11 84	0	997 881	2 0	0	0 0	0	1,011 966	(s) (s)	52 48	4	56 53
979 Total	253	0	1.001	0	0	0	0	1,253	(s)	51	4	56
980 Total	86	ŏ	797	102	ŏ	ŏ	ŏ	985	(s)	45	4	49
981 Total	37	0	762	105	0	0	0	904	(s)	56	3	59
982 Total	55	0	783	95	0	0	0	933	(s)	50	2	52
983 Total	131	0	712	75	0	0	0	918	(s)	53	2	55
984 Total	36	0	755	52	0	0	0	843	(s)	53	2	55
985 Total	24 0	0	926 749	0	0	0	0	950 [©] 750	(s) 9	53 50	2 2	55 61
986 Total987 Total	0	0	993	0	0	0	0	993	3	49	2	61 54
988 Total	17	ŏ	1,276	0	0	0	ŏ	1,294	20	52	2	74
989 Total	42	Ŏ	1,339	Ŏ	ŏ	Ŏ	Ŏ	1,382	38	51	17	107
990 Total	84	0	1,448	0	0	0	0	1,532	17	53	16	86
991 Total	64	0	1,710	0	0	0	0	1,773	15	54	60	129
992 Total	43	0	2,094	0	0	0	0	2,138	68	53	96	216
993 Total	82	0	2,267	2	0	0	0	2,350	45 50	56	40	140
994 Total	51	0	2,566	7 7	0	0	0	2,624	53	63	47	162
995 Total	18 35	0	2,816 2,883	14	0	0 0	0 5	2,841 2,937	28 52	65 68	61 34	154 153
997 Total	66	10	2,899	17	0	0	2	2,994	56	62	38	157
	•	.0	2,000	• •	·	·	-	2,004			00	
998 January	10	0	276	(s)	0	0	0	286	5	7	4	17
February	8	2	239	ĺŹ	0	0	0	251	5	4	3	11
March	5	0	257	(s)	0	0	0	263	8	7	4	19
April	3	0	247	3	0	0	0	253	5	6	3	13
May	8	0	244	1	0	0	0	252	2	2	6	10
June	5 5	2 0	236 259	(s) 2	0	0 0	0 0	243 266	2 2	6 6	6 4	13 11
July August	3	2	269	1	0	0	0	275	(s)	6	5	11
September	5	0	255	2	0	ő	ő	262	1	8	3	12
October	5	Ö	260	1	Ö	Ō	Ö	266	2	6	5	13
November	5	2	248	0	0	0	3	258	4	4	5	12
December	8	2	261	1	0	0	3	275	5	6	5	16
Total	69	12	3,052	15	0	0	5	3,152	40	66	53	159
999 January	13	0	293	5	0	0	0	311	2	6	5	12
February	8	3	269	4	3	0	0	286	3	6	5	13
March	13	0	288	1	0	0	0	302	4	6	6	16
April	8	0	257 275	4 7	2	0 5	0	271	2 2	6 6	5 6	13 14
May June	4 3	2	275 260	, 5	2	5 7	0	291 279	2	4	5	11
July	5	0	278	4	2	7	0	296	2	6	6	13
August	3	2	289	6	0	10	Ö	^d 312	2	6	5	13
September	8	0	281	5	5	4	Ö	302	2	6	5	13
October	5	2	287	4	0	6	0	305	2	4	4	10
November	2	0	285	6	2	7	3	305	8	6	5	19
December	_5	2	306	3	2	5	0	324	6	6	4	16
Total	76	12	3,368	55	20	51	3	3,586	39	64	61	163
000 January	5	0	310	3	0	8	0	326	7	6	6	19
February	5	0	289	1	0	5	0	300	9	6	6	21
March	4 3	0	292	(s)	2 7	8 7	0 0	307	9	4	8 9	21
April May	3 2	2 0	274 275	1 0	0	11	0	294 288	3 4	6 6	10	18 20
June	3	0	275 279	0	2	7	3	e296	4	4	9	20 17
July	5	2	R 295	0	5	R 10	0	e R 319	E 4	6	E 9	E 19
August	2	0	E 283	0	7	7	ő	E 299	E 4	6	E 9	E 19
8-Month Total	29	5	E 2,297	5	24	63	3	E 2,430	E 45	41	^E 65	E 152
999 8-Month Total	56	7	2,209	36	10	29	0	2,349	20	43	43	106
998 8-Month Total	46	7	2,028	10	0	0	0	2,090	27	43	35	105

R=Revised. E=Estimate. (s)=Less than 500 million cubic feet.

See Note 5 at end of section. Totals may not equal sum of the due to independent rounding. U.S. geographic coverage is the components due to independent rounding.

Sol States and the District of Columbia.

Sources: 1973-1992: Energy Information Administration (EIA), Form FPC-14, "Annual Report for Importers and Exporters of Natural Gas." 1993 forward: EIA, Natural Gas Monthly, October 2000, Tables 5 and 6.

As liquefied natural gas.
 By pipeline, except for very small amounts of liquefied natural gas imported from Canada in 1973, 1977, and 1981 and exported to Mexico beginning in 1998. See Note 5 at end of section.

C Includes 2 billion cubic feet of liquefied natural gas from Indonesia.

Includes 3 billion cubic feet of liquefied natural gas from Malaysia.

Includes 2 billion cubic feet of liquefied natural gas from Nigeria.

Table 4.4 Natural Gas Consumption by End-Use Sector

				D	elivered to Co	nsumers		_	
	Lease and Plant Fuel	Pipeline Fuel ^a	Residential	Commercial	Industrial ^b	Vehicles	Electric Utilities	Total	Total Consumption
1973 Total	1,496	728	4,879	2,597	8,689	NA	3,660	19,825	22,049
1974 Total		669	4,786	2,556	8,292	NA	3,443	19,077	21,223
1975 Total		583	4,924	2,508	6,968	NA	3,158	17,558	19,538
1976 Total		548	5,051	2,668	6,964	NA	3,081	17,764	19,946
1977 Total	1,659	533	4,821	2,501	6,815	NA	3,191	17,329	19,521
1978 Total		530	4,903	2,601	6,757	NA	3,188	17,449	19,627
1979 Total		601	4,965	2,786	6,899	NA	3,491	18,141	20,241
1980 Total		635	4,752	2,611	7,172	NA	3,682	18,216	19,877
1981 Total		642	4,546	2,520	7,128	NA	3,640	17,834	19,404
1982 Total		596	4,633	2,606	5,831	NA	3,226	16,295	18,001
1983 Total		490	4,381	2,433	5,643	NA	2,911	15,367	16,835
1984 Total		529 504	4,555	2,524 2,432	6,154 5,901	NA NA	3,111	16,345	17,951
1985 Total		485	4,433 4,314	2,432 2,318	5,579	NA NA	3,044 2,602	15,811 14,814	17,281 16,221
1987 Total		519	4,315	2,430	5,953	NA NA	2,844	15,542	17,211
1988 Total		614	4,630	2,430	6,383	NA	2,636	16,320	18,030
1989 Total		629	4,781	2,718	6,816	NA NA	2,787	17,102	18.801
1990 Total		660	4,391	2,623	7,018	(s)	2,787	16,820	18,716
1991 Total		601	4,556	2,729	7,231	(s)	2,789	17,305	19.035
1992 Total		588	4,690	2,803	7,527	1	2,766	17,786	19,544
1993 Total		624	4,956	2,862	7,981	1	2,682	18,483	20,279
1994 Total		685	4,848	2,895	8,167	2	2,987	18,899	20,708
1995 Total		700	4,850	3,031	8,580	3	3,197	19,660	21,581
1996 Total	1,250	711	5,241	3,158	8,870	3	2,732	20,005	21,966
1997 Total	1,203	751	4,984	3,215	8,832	4	2,968	20,004	21,959
1998 January		73	812	451	793	NA	171	2,227	2,401
February	90	64	692	393	739	NA	134	1,957	2,111
March		64	648	367	750	NA	194	1,959	2,123
April		51	408	256	704	NA	190	1,558	1,705
May		44	221	170	676	NA	290	1,357	1,500
June		43	153	138	654	NA	379	1,323	1,462
July		47	132	142	704	NA	449	1,428	1,572
August		47	117	144	719	NA	457	1,438	1,583
September		44	121	140	695	NA	381	1,337	1,471
October		44 51	203 398	173 264	718 732	NA NA	246 178	1,340	1,482 1,717
November December		64	396 616	264 362	803	NA NA	189	1,572 1,969	2,129
Total		635	4,520	2,999	8,686	5	3,258	19,469	21,262
1999 January	E 106	^R 75	R 904	R 490	R 771	NA	176	R 2,341	R 2,523
February	2.00	R 64	R 685	R 403	^R 729	NA	149	R 1,966	R 2,126
March		64	^R 665	R 390	^R 726	NA	204	R 1,985	R 2,156
April		53	R 420	R 265	R 682	NA	254	R 1,622	R 1,776
May		R 46	R 235	R 182	R 688	NA	270	R 1,375	R 1,525
June	F	R 42	154	^R 143	^R 658	NA	322	R 1,276	R 1,420
July	E 103	_ 45	R 128	^R 138	R 668	NA	434	R 1,368	R 1.516
August	^E 102	R 47	117	^R 140	^R 732	NA	432	^R 1,421	^R 1,570
September	^E 100	R 44	137	R 140	^R 755	NA	283	^R 1,315	^R 1,459
October		_ 47	R 234	_ 188	^R 759	NA	240	^R 1,421	^R 1,571
November	E 101	R 52	R 374	R 258	R 771	NA	172	R 1,575	R 1,727
December Total	E 104 E 1,228	^R 65	^R 663 ^R 4,715	R 360 R 3,098	^R 822 ^R 8,760	NA 6	176 3,113	R 2,021 R 19,693	^R 2,191 ^R 21,565
	_								
2000 January		75 8 7 0	R 892	R 469	R 782	NA	190	R 2,333	R 2,511
February		R 70	R 777	R 438	R 792	NA	166	R 2,173	R 2,340
March	_	61	R 551	^R 370 ^R 266	R 761	NA	207	R 1,890	R 2,056
April		53 ^R 50	^R 395 ^R 226	R 206	^R 760 ^R 765	NA NA	214	^R 1,635 ^R 1,504	^R 1,788 ^R 1,657
May June		1150 46	R 153	R 169	¹ 765 R 759	NA NA	308 306	R 1,387	R 1,534
July	DE	R 46	R 132	R 165	R 743	NA NA	372	R 1,412	R 1,563
August		F 41	F 115	F 141	F 802	NA NA	R 409	RF 1,412	RF 1,611
September		F 41	F 132	F 141	F 760	NA	NA	F 1,337	F 1,478
October		F 44	F 225	F 165	F 807	NA	NA	F 1,422	F 1,570
10-Month Total		^E 527	E 3,598	E 2,530	E 7,731	NA	NA	E 16,560	E 18,107
1999 10-Month Total	E 1,023	527	3,678	2,480	7,167	NA	2,765	16,091	17,641
1998 10-Month Total		527 520	3,506	2,460 2,373	7,167 7,151	NA NA	2,765	15,923	17,410

^a Natural gas consumed in the operation of pipelines, primarily in

not equal sum of components due to independent rounding.

Geographic coverage is the 50 States and the District of Columbia.
Sources: 1973-1993: Energy Information Administration (EIA), Natural Gas Annual 1998, Table 100. 1994 forward: EIA, Natural Gas Monthly, October 2000, Table 3, except for the electric utilities values, which come from Table 7.7 of this report, and the totals in this table, which incorporate the electric utilities data.

Forecast values: Derived from EIA's Short-Term Integrated Forecasting System.

compressors.

b Most deliveries to nonutility power producers are included in the industrial sector. In instances where the nonutility is primarily a commercial establishment, deliveries are included in the commercial sector.

R=Revised. NA=Not available. E=Estimate. F=Forecast. (s)=Less than 500 million cubic feet.
Notes: Natural gas includes supplemental gaseous fuels.

Table 4.5 Natural Gas in Underground Storage

(Volumes in Billion Cubic Feet)

	U	Natural Gas in nderground Storag End of Period	e,	Change in W from Sam Previou	e Period	s	torage Activity	
	Base Gas	Working Gas	Totala	Volume	Percent	Withdrawals	Injections	Net ^{b,c}
1973 Total	2,864	2,034	4,898	305	17.6	1,533	1,974	-442
1974 Total	2,912	2,050	4,962	16	.8	1,701	1,784	-84
1975 Total	3,162	2,212	5,374	162	7.9	1,760	2,104	-344
976 Total	3,323	1,926	5,250	-286	-12.9	1,921	1,756	165
	•	2,475	,	549	28.5		,	-557
977 Total	3,391		5,866			1,750	2,307	
978 Total	3,473	2,547	6,020	72	2.9	2,158	2,278	-120
979 Total	3,553	2,753	6,306	207	8.1	2,047	2,295	-248
980 Total	3,642	2,655	6,297	-99	-3.6	1,910	1,896	14
1981 Total	3,752	2,817	6,569	162	6.1	1,887	2,180	-293
982 Total	3,808	3,071	6,879	255	9.0	2,094	2,399	-306
1983 Total	3,847	2,595	6,442	-476	-15.5	2,142	1,700	442
984 Total	3,830	2,876	6,706	281	10.8	2,064	2,252	-188
1985 Total	3,842	2,607	6,448	-270	-9.4	2,359	2,128	231
986 Total	3,819	2,749	6,567	142	5.5	1,812	1,952	-140
1987 Total	3,792	2,756	6,548	7	.3	1,881	1,887	-6
1988 Total	3,800	2,850	6,650	94	3.4	2,244	2,174	69
1989 Total	3,812	2,513	6,325	-337	-11.8	2,804	2,491	313
990 Total	3,868	3,068	6,936	555	22.1	1,934	2,433	-499
1991 Total	3,954	2,824	6,778	-244	-8.0	2,689	2,608	80
	,	,	,			,	,	
1992 Total	4,044	2,597	6,641	-227	-8.0	2,724	2,555	168
993 Total	4,327	2,322	6,649	-275	-10.6	2,717	2,760	-43
1994 Total	4,360	2,606	6,966	284	12.2	2,508	2,796	-288
1995 Total	4,349	2,153	6,503	-453	-17.4	2,974	2,566	408
1996 Total	4,341	2,173	6,513	19	.9	2,911	2,906	6
997 Total	4,350	2,175	6,525	2	.1	2,824	2,800	24
998 January	4,347	1,712	6,060	215	14.5	538	69	468
February	4,342	1,426	5,768	286	25.2	365	75	291
March	4,342	1,183	5,524	192	19.4	382	136	246
April	4,339	1,386	5,725	334	31.9	80	280	-200
May	4,341	1,774	6,114	407	29.9	42	433	-391
June	4,335	2,114	6,449	381	22.1	52	379	-327
July	4,378	2,428	6,806	409	20.4	54	371	-317
August	4,340	2,698	7,038	358	15.4	58	336	-278
September	4,341	2,928	7,269	253	9.6	74	298	-224
		,		302		46	308	-262
October	4,342	3,191	7,533		10.6			
November	4,344	3,155	7,499	453	16.9	168	137	31
December Total	4,326 4,326	2,730 2,730	7,056 7,056	554 554	25.5 25.5	519 2,379	83 2,905	436 -526
		•				•	•	
1999 January February	4,327 4,312	2,094 1,792	6,421 6,104	381 372	22.2 26.2	678 395	55 62	623 333
,								
March	4,361	1,430	5,792	246	20.7	381	84	297
April	4,355	1,514	5,869	131	9.5	112	203	-91
May	4,346	1,847	6,192	72	4.0	43	380	-337
June	4,344	2,157	6,501	54	2.6	40	345	-306
July	4,350	2,390	6,740	-27	-1.1	78	303	-225
August	4,342	2,632	6,974	-66	-2.4	70	309	-238
September	4,360	2,884	7,245	-43	-1.5	42	352	-310
October	4,360	3,026	7,386	-165	-5.2	90	238	-148
November	4,364	2,991	7,355	-164	-5.2	200	170	30
December	4,373	2,509	6,881	-221	-8.1	568	54	514
Total	4,373	2,509	6,881	-221	-8.1	2,697	2,555	141
000 January	4,363	1,725	6,088	-370	-17.6	829	48	780
February	4,371	1,300	5,672	-491	-27.4	532	78	454
March	4,364	1,150	5,514	-280	-19.6	294	132	162
April	4,363	1,184	5,547	-329	-21.8	145	181	-36
May	4,356	1,426	5,782	-420	-22.8	75	308	-232
June	4,355	1,706	6,061	-450	-20.9	67	339	-272
July	4,355	1,996	6,351	-394	-16.5	77	368	-290
August	4,355	R 2,190	R 6,544	R -442	^R -16.8	102	296	^R -193
September	F 4,355	RF 2,500	RF 6,855	^{RF} -385	RF -13.3	NA	NA	F-310
October	F 4,355	F 2,757	^F 7,112	F -269	F-8.9	NA	NA	F -257

 $^{^{\}rm a}\,$ For total underground storage capacity at the end of each calendar year,

ending stocks. See Note 8 at end of section.

R=Revised. F=Forecast.

Notes: Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section.

see Note 8 at end of section.

b For 1980-1998, data differ from those shown on Table 4.1, which includes liquefied natural gas storage for that period.

^c Positive numbers indicate that withdrawals are greater than injections.

Negative numbers indicate that injections are greater than withdrawals. Net withdrawals or injections may not equal the difference between applicable

Natural Gas Notes

1. Nonhydrocarbon Gases Removed: Annual data on nonhydrocarbon gases removed from marketed production—carbon dioxide, helium, hydrogen sulfide, and nitrogen—are from the Energy Information Administration (EIA) Natural Gas Annual (NGA). Data are not available prior to 1980. Monthly data are reported by three States and computed for six States. Monthly data are preliminary until after publication of the EIA NGA. Differences between annual data published in the EIA NGA and the sum of the preliminary monthly data (January-December) are allocated proportionally to the months to create final monthly data. For further information on methods of estimating preliminary monthly data, see the EIA Natural Gas Monthly (NGM).

2. Production.

Annual data—Final annual data are from the EIA NGA.

Estimated monthly data—Data for the two most recent months presented are estimated. Some of the data for earlier months are also estimated or computed. For a discussion of computation and estimation procedures, see the EIA *NGM*.

Preliminary monthly data—Monthly data are considered preliminary until after publication of the EIA NGA. Preliminary monthly data are gathered from reports to the Interstate Oil Compact Commission and the U.S. Minerals Management Service. Volumetric data are converted, as necessary, to a standard 14.73 psi pressure base. Unless there are major changes, data are not revised until after publication of the EIA NGA.

Final monthly data—Differences between annual data in the EIA *NGA* and the sum of preliminary monthly data (January-December) are allocated proportionally to the months to create final monthly data.

3. Extraction Loss: Extraction loss is the reduction in volume of natural gas resulting from the removal of natural gas liquid constituents at natural gas processing plants.

Annual data are from the EIA NGA, where they are estimated on the basis of the type and quantity of liquid products extracted from the gas stream and the calculated volume of such products at standard conditions. For a detailed explanation of the calculations used to derive estimated extraction losses, see the EIA NGA.

Preliminary monthly data are estimated on the basis of extraction loss as an annual percentage of marketed production. This percentage is applied to each month's marketed production to estimate monthly extraction loss.

Monthly data are revised and considered final after the publication of the EIA NGA. Final monthly data are estimated by allocating annual extraction loss data to the months on the basis of total natural gas marketed production data from the EIA NGA.

4. Supplemental Gaseous Fuels: Any gaseous substance that, introduced into or commingled with natural gas, increases the volume available for disposition. Such substances include, but are not limited to, propane-air, refinery gas, coke oven gas, still gas, manufactured gas, biomass gas, or air or inert gases added for Btu stabilization.

Annual data beginning with 1980 are from the EIA *NGA*. Unknown quantities of supplemental gaseous fuels are included in consumption data for 1979 and earlier years.

Monthly data are considered preliminary until after the publication of the EIA NGA. Monthly estimates are based on the annual ratio of supplemental gaseous fuels to the sum of dry gas production, net imports, and net withdrawals from storage. The ratio is applied to the monthly sum of the three elements to compute a monthly supplemental gaseous fuels figure.

5. Imports and Exports: The United States imports natural gas via pipeline from Canada and Mexico and imports liquefied natural gas (LNG) via tanker from Algeria, Australia, Qatar, Trinidad and Tobago, and United Arab Emirates. In addition, one shipment of LNG arrived from Indonesia in December 1986, a shipment arrived from Qatar in February 1999, and very small amounts of LNG arrived from Canada in 1973 (667 million cubic feet), 1977 (572 million cubic feet), and 1981 (6 million cubic feet). The United States exports natural gas via pipeline to Canada and Mexico and exports LNG via tanker to Japan. Also, a small amount of LNG went to Mexico in 1998.

Annual and final monthly data are from the annual EIA Form FPC-14, "Annual Report for Importers and Exporters of Natural Gas," which requires data to be reported by month for the calendar year.

Preliminary monthly data are EIA estimates. For a discussion of estimation procedures, see the EIA NGM. Preliminary data are revised after the publication of the EIA U.S. Imports and Exports of Natural Gas.

6. Consumption: Consumption includes pipeline fuel use, lease and plant fuel use, and deliveries to consuming sectors.

Final data are from the EIA *NGA*. Monthly data are considered preliminary until after publication of the EIA *NGA*. For more detailed information on the methods of estimating preliminary and final monthly data, see the EIA *NGM*.

7. Balancing Item: The balancing item for natural gas represents the difference between the sum of the components of natural gas supply and the sum of components of natural gas disposition. The differences

may be due to quantities lost or to the effects of data reporting problems. Reporting problems include differences due to the net result of conversions of flow data metered at varying temperature and pressure bases and converted to a standard temperature and pressure base; the effect of variations in company accounting and billing practices; differences between billing cycle and calendar period time frames; and imbalances resulting from the merger of data reporting systems which vary in scope, format, definitions, and type of respondents.

The increase of 0.2 trillion cubic feet (Tcf) in the "Balancing Item" category in 1983, followed by a decline of 0.5 Tcf in 1984, reflected unusually large differences resulting from the use of the annual billing cycle (essentially December 15 through the following December 14) consumption data in conjunction with calendar year supply data. Record cold temperatures during the last half of December 1983 resulted in a reported 0.3 Tcf increase in net withdrawals from underground storage for peak shaving as compared with the same period in 1982, but the effect of this cold weather was reflected primarily in 1984 consumption data. For underground storage data, see Table F2 in the May 1985 NGM, which was published in July 1985.

8. Natural Gas Storage: Gas in storage at the end of a reporting period may not equal the quantity derived by adding or subtracting net injections or withdrawals from the quantity in storage at the end of the previous period. The difference is due to changes in the quantity of native gas included in the base gas and/or losses in base gas due to migration from storage reservoirs.

Total underground storage capacity at the end of each calendar year since 1975 (first year data were available), in billion cubic feet, was:

1975	6,280	1984	8,043	1993	7,989
1976	6,544	1985	8,087	1994	8,043
1977	6,678	1986	8,145	1995	7,953
1978	6,890	1987	8,124	1996	7,980
1979	6,929	1988	8,124	1997	8,332
1980	7,434	1989	8,124	1998	8,179
1981	7,805	1990	8,125		
1982	7,915	1991	7,993		
1983	7,985	1992	7,932		

Monthly underground storage data are collected from the Federal Energy Regulatory Commission (FERC) Forms FERC-8 (interstate data) and EIA-191 (intrastate data). Beginning in January 1991, all data are collected on the revised Form EIA-191. Injection and withdrawal data from the FERC-8/EIA-191 survey are adjusted to correspond to data from Form EIA-176 following publication of the EIA NGA.

The final monthly and annual storage and withdrawal data for 1980-1998 include both underground and liquefied natural gas (LNG) storage. Annual data on LNG additions and withdrawals are from Form EIA-176. Monthly data are estimated by computing the ratio of each month's underground storage addi-

tions and withdrawals to annual underground storage additions and withdrawals and applying the ratio to the annual LNG data.

9. Forecast Values: Data values preceded by "F" in this section are forecast values. They are derived from EIA's Short-Term Integrated Forecasting System (STIFS). The model is driven primarily by data and assumptions about key macroeconomic variables, the world oil price, and weather. The natural gas forecast relies on other variables as well, such as gas wellhead prices, electric power generation by other sources, and U.S. gas import capacity. Each month, EIA staff review the model output and make adjustments, if appropriate, based on their knowledge of developments in the natural gas industry.

The STIFS model results are published quarterly in EIA's *Short-Term Energy Outlook*, which is available from the National Energy Information Center (202-586-8800) and accessible on the world wide web at http://www.eia.doe.gov. Documentation for the model and instructions for downloading and operating it on a personal computer are provided.

Sources for Table 4.5

Storage Activity

1973-1975: Energy Information Administration (EIA) *Natural Gas Annual 1994, Volume 2,* Table 9. 1976-1979: EIA, *Natural Gas Production and Consumption 1979,* Table 1.

1980-1993: EIA, Historical Natural Gas Annual 1930 Through 1998, Table 11.

1994 forward: EIA, *Natural Gas Monthly*, October 2000, Table 9.

Forecast values: derived from EIA's Short-Term Integrated Forecasting System. See Note 9 on this page.

Other Data

1973 and 1974: American Gas Association (AGA), Gas Facts, 1972 Data, Table 57, Gas Facts, 1973 Data, Table 57, and Gas Facts, 1974 Data, Table 40. 1975 and 1976: Federal Energy Administration (FEA), Form FEA-G318-M-O, "Underground Gas Storage Report," and Federal Power Commission (FPC), Form FPC-8, "Underground Gas Storage Report."

1977 and 1978: EIA, Form FEA-G-318-M-O, "Underground Gas Storage Report," and Federal Energy Regulatory Commission (FERC), Form FERC-8, "Underground Gas Storage Report.

1979-1992: EIA, Form EIA-191, "Underground Gas Storage Report," and FERC, Form FERC-8, "Underground Gas Storage Report."

1993 forward: EIA, *Natural Gas Monthly*, October 2000, Table 9.

Forecast values: derived from EIA's Short-Term Integrated Forecasting System. See Note 9 on this page.

Section 5. Oil and Gas Resource Development

The October 2000 rotary rig count was 1,055, 4 percent higher than the count in September 2000 and 42 percent higher than the count in October 1999. Of the total number of rigs in operation, 908 were onshore and 147 were offshore. For October 2000, the number of onshore rigs was up 44 percent, while the number of offshore rigs was up 32 percent from the October 1999 count. Rotary rigs drilling for natural gas as a share of total rigs stood at 80 percent in October 2000.

Total footage drilled in October 2000 was 13.7 million feet, down 12 percent from the footage drilled in September 2000 but up 28 percent from that drilled in October 1999.

The estimated number of exploratory and development oil

and gas wells drilled during October 2000 was 1,902, 5 percent more than the number drilled in September 2000 and 22 percent higher than the number drilled in October 1999. The estimated number of oil wells drilled was 414, and the estimated number of gas wells was 1,488, 16 percent lower and 40 percent higher, respectively, than their October 1999 levels.

The estimated number of dry holes drilled in October 2000 was 494, up 4 percent from the number drilled in September 2000 and up 42 percent from the number drilled in October 1999.

There were an estimated 2.7 thousand well servicing units active in October 2000, 10 percent higher than in October 1999.

Figure 5.1 Oil and Gas Resource Development Indicators

Active Well Servicing Units

Rotary Rigs in Operation

Wells Drilled

Footage Drilled

Sources: Tables 5.1 and 5.2.

2000 1999

Table 5.1 Oil and Gas Drilling Activity Measurements

		ws Engaged mic Explora			Rotary R	igs in Ope	rationa			
				Ву	Site	Ву Т	уре		_Total	Active
	Offshore	Onshore	Total	Offshore	Onshore	Oil	Gas	Totalb	Footage Drilled ^c	Well Servicino Units ^d
	Mo	onthly Avera	ge		Wee	kly Averag	je		Thousand Feet	Number
1973 Average	23	227	250	84	1,110	NA	NA	1,194	138,223	NA
1974 Average	31	274	305	94	1,378	NA	NA	1,472	153,374	NA
1975 Average	30	254	284	106	1,554	NA	NA	1,660	180,494	NA
1976 Average	25	237	262	129	1,529	NA	NA	1,658	186,982	2,601
1977 Average	27	281	308	167	1,834	NA	NA	2,001	215,866	2,828
978 Average	25 30	327 370	352 400	185 207	2,074 1,970	NA NA	NA NA	2,259 2,177	238,669 244,798	2,988 3,399
979 Average980 Average	30 37	493	530	231	2,678	NA	NA	2,909	314,654	4,089
981 Average	44	637	681	256	3,714	NA	NA	3,970	413,112	4,850
982 Average	57	531	588	243	2,862	NA	NA	3,105	378,295	4,248
1983 Average	47	426	473	199	2,033	NA	NA	2,232	317,986	3,732
984 Average	49	445	494	213	2,215	NA	NA	2,428	371,392	4,663
1985 Average	45	333	378	206	1,774	NA	NA	1,980	313,045	4,716
1986 Average	24	176	200	99	865	NA	NA	964	181,856	3,036
987 Average	24	153	177	95	841	NA	NA	936	162,178	3,060
1988 Average	29	153	182	123	813	554	354	936	156,354	3,341
989 Average	23	109	132	105	764	453	401	869	134,439	3,391
990 Average	23	102	125	108	902	532	464	1,010	153,701	3,658
991 Average	19	85	104	81	779	482	351	860	143,021	3,331
1992 Average	12	64	76	52	669	373	331	721	121,124	2,732
1993 Average	16	63	79	82	672	373	364	754	135,118	3,158
1994 Average	NA	NA	NA	102	673	335	427	775	124,809	2,961
1995 Average	NA	NA	NA	101	622	323	385	723	117,832	3,043
996 Average	NA	NA	NA	108	671	306	464	779	129,045	3,425
997 Average	NA	NA	NA	122	821	376	564	943	156,661	3,499
998 January	NA	NA	NA	133	860	380	609	993	15,000	3,476
February	NA	NA	NA	139	835	380	589	974	14,185	3,378
March	NA	NA	NA	136	796	327	601	932	14,259	3,283
April	NA	NA	NA	138	748	291	591	886	13,389	3,268
May	NA	NA	NA	133	722	272	580	855	13,059	3,396
June	NA	NA	NA	128	726	267	585 540	854	13,165	3,079
July	NA	NA	NA	121	695 674	264	549	816	12,594	3,147
August	NA	NA NA	NA NA	118	674 656	226 215	565	792 774	11,998	2,973
September	NA NA	NA NA	NA NA	118 111		213	559 519	734	11,601 11,703	2,973 2,602
October November	NA NA	NA NA	NA NA	109	623 579	190	499	688	9,864	2,539
December	NA NA	NA NA	NA NA	109	545	155	499	647	8,810	2,339
Average	NA	NA	NA	123	703	264	560	827	149,627	3,030
999 January	NA	NA	NA	104	483	125	461	587	8,817	1,932
February	NA	NA	NA	101	441	117	425	542	7,511	1,904
March	NA	NA	NA	106	420	114	412	526	7,438	1,994
April	NA	NA	NA	99	397	125	371	496	7,052	2,054
May	NA	NA	NA	102	414	136	380	516	7,362	2,076
June	NA	NA	NA	100	458	124	434	558	7,870	2,133
July	NA	NA	NA	99	489	108	478	588	8,250	2,391
August	NA	NA	NA	106	533	111	527	639	8,990	2,388
September	NA	NA	NA	109	587	130	565	696	9,781	2,445
October	NA	NA	NA	111	630	137	601	741	10,648	2,472
November	NA NA	NA NA	NA	119	663 676	145	635	782 709	12,082	2,472
December Average	NA NA	NA NA	NA NA	122 106	676 519	161 128	636 496	798 625	12,253 108,054	2,500 2,230
_	NA		NA		650	143	632			
000 January	NA NA	NA NA	NA NA	125 122	641	143	632 616	775 763	10,450 12,094	2,250 2,705
February March	NA NA	NA NA	NA NA	124	649	173	600	763 773	12,094	2,705 2,734
April	NA NA	NA NA	NA NA	124	680	173	609	805	11,293	2,73 4 2,702
May	NA NA	NA NA	NA NA	139	705	196	645	844	10,725	2,702 2,675
June	NA NA	NA NA	NA NA	139	739	201	677	878	11,959	2,619
July	NA	NA	NA	158	784	208	733	942	14,117	2,694
August	NA	NA NA	NA	159	828	206	733 779	987	14,236	2,717
September	NA	NA NA	NA	146	865	199	810	1,011	15,603	2,722
October	NA	NA	NA	147	908	212	842	1,011	13,658	2,719
10-Month Average	NA NA	NA NA	NA NA	138	745	188	694	883	125,459	2,719 2,654
999 10-Month Average	NA	NA	NA	103	487	123	467	590	83,719	2,179
1998 10-Month Average	NA	NA	NA	127	733	284	574	860	130,953	3,158

^a Rotary rigs in operation are reported weekly. Monthly data are averages of 4- or 5- week reporting periods, not calendar months. Multi-month data are averages of the reported data over the covered months, *not* averages of the weekly data. Annual data are averages over 52- or 53- weeks, not calendar years. Published data are rounded to the nearest whole number.

b Sum of oil, gas, and miscellaneous other rigs (not shown).

c Values shown are totals.

Exploration Geophysicists, Tulsa, Oklahoma, Monthly Seismic Crew Count. Rotary Rigs in Operation: By Site - Baker Hughes, Inc., Houston, Texas, Rotary Rigs Running--by State. By Type - Baker Hughes, Inc., Houston, Texas, weekly phone recording. Total Footage Drilled: Energy Information Administration computations, which are based on well reports submitted to the American Petroleum Institute by the Petroleum Information Corporation, Denver, Colorado. Active Well Servicing Units: 1976 - July 1998—Association of Energy Service Companies, Dallas, Texas, Field Reports; August 1998 forward—Guiberson Well Service Products, a Halliburton Company. Carrollton. Texas. Company, Carrollton, Texas.

C Values shown are totals.
 See Glossary.
 NA=Not available. E=Estimate.
 Note: Geographic coverage is the 50 States and the District of Columbia.
 Sources: Crews Engaged in Seismic Exploration: Society of

Table 5.2 Oil and Gas Wells Drilled

(Number of Wells)

		Explo	ratory			Develo	pment			То	tal	
	Oil	Gas	Dry	Total	Oil	Gas	Dry	Total	Oil	Gas	Dry	Total
1973 Total	642	1,067	5,952	7,661	9,525	5,866	4,368	19,759	10,167	6,933	10,320	27,420
1974 Total	859	1,190	6,833	8,882	12,788	5,948	5,283	24,019	13,647	7,138	12,116	32,901
1975 Total	982	1,248	7,129	9,359	15,966	6,879	6,517	29,362	16,948	8,127	13,646	38,721
1976 Total	1,086	1,346	6,772	9,204	16,602	8,063	6,986	31,651	17,688	9,409	13,758	40,855
1977 Total	1,164	1,548	7,283	9,995	17,581	10,574	7,702	35,857	18,745	12,122	14,985	45,852
1978 Total	1,171	1,771	7,965	10,907	18,010	12,642	8,586	39,238	19,181	14,413	16,551	50,145
1979 Total	1,321	1,907	7,437	10,665	19,530	13,347	8,662	41,539	20,851	15,254	16,099	52,204
1980 Total	1,764	2,081	9,039	12,884	30,875	15,252	11,599	57,726	32,639	17,333	20,638	70,610
1981 Total	2,636	2,514	12,349	17,499	40,962	17,652	15,440	74,054	43,598	20,166	27,789	91,553
1982 Total	2,431	2,125	11,247	15,803	36,768	16,854	14,972	68,594	39,199	18,979	26,219	84,397
1983 Total 1984 Total	2,023 2,198	1,593	10,148	13,764	35,097	12,971	14,005 14.403	62,073	37,120	14,564	24,153	75,837
	1,679	1,521	11,278	14,997	40,407	15,606	,	70,416	42,605	17,127	25,681	85,413
1985 Total 1986 Total	1,079	1,190 793	8,924 5,549	11,793 7,426	33,439 18,013	12,978 7,723	12,132 7,129	58,549 32,865	35,118 19,097	14,168 8,516	21,056 12,678	70,342 40,291
1987 Total	925	754	5,049	6,728	15,239	7,723 7,301	6,063	28,603	16,164	8,055	11,112	35,331
1988 Total	855	732	4,693	6,280	12,781	7,823	5,348	25,952	13,636	8,555	10,041	32,232
1989 Total	607	705	3,924	5,236	9,597	8,834	4,264	22,695	10,204	9,539	8,188	27,931
1990 Total	654	689	3,715	5,058	11,544	10,355	4,598	26,497	12,198	11,044	8,313	31,555
1991 Total	592	534	3,314	4,440	11,178	8,992	4,282	24,452	11,770	9,526	7,596	28,892
1992 Total	493	423	2,513	3,429	8,264	7,786	3,605	19,655	8,757	8,209	6,118	23,084
1993 Total	502	548	2,469	3,519	7,905	9,469	3,859	21,233	8,407	10,017	6,328	24,752
1994 Total	570	726	2,405	3,701	6,151	8,812	2,902	17,865	6,721	9,538	5,307	21,566
1995 Total	542	570	2,198	3,310	7,085	7,784	2,877	17,746	7,627	8,354	5,075	21,056
1996 Total	483	570	2,136	3,189	7,831	8,732	3,146	19,709	8,314	9,302	5,282	22,898
1997 Total	428	536	2,110	3,074	10,008	10,791	3,592	24,391	10,436	11,327	5,702	27,465
1998 January	48	51	185	284	785	1,025	299	2,109	833	1,076	484	2,393
February	30	50	175	255	712	991	307	2,010	742	1,041	482	2,265
March	37	51	169	257	731	1,011	273	2,015	768	1,062	442	2,272
April	30	50	160	240	645	995	256	1,896	675	1,045	416	2,136
May	22	49	163	234	568	976	312	1,856	590	1,025	475	2,090
June	30	49	155	234	611	985	313	1,909	641	1,034	468	2,143
July	21	46	148	215	588	924	235	1,747	609	970	383	1,962
August	18	48	144	210	545	951	228	1,724	563	999	372	1,934
September	23	47	141	211	529	941	223	1,693	552	988	364	1,904
October	17	51	133	201	401	1,062	264	1,727	418	1,113	397	1,928
November	15	45	125	185	356	840	202	1,398	371	885	327	1,583
December	12	42	118	172	290	826	185	1,301	302	868	303	1,473
Total	303	579	1,816	2,698	6,761	11,527	3,097	21,385	7,064	12,106	4,913	24,083
1999 January	13	37	104	154	282	746	163	1,191	295	783	267	1,345
February	13	36	99	148	215	715	155	1,085	228	751	254	1,233
March	9	35	96	140	234	762	151	1,147	243	797	247	1,287
April	10	31	90	131	234	625	143	1,002	244	656	233	1,133
May	13	38	94	145	252	634	151	1,037	265	672	245	1,182
June	10	37	102	149	290	730	164	1,184	300	767	266	1,333
July	15 9	40 45	113	168 171	292 371	805 886	181	1,278	307	845	294	1,446
August	9 19	45 67	117 127	171 213	371 350	886 932	182 199	1,439 1,481	380 369	931 999	299 326	1,610
September October	19	70	158	239	350 479	932 996	199	1,461	369 490	1,066	326 348	1,694 1,904
November	12	70 91	143	239 246	515	1,031	223	1,769	527	1,000	346 366	2,015
December	17	56	146	219	422	1,068	289	1,779	439	1,124	435	1,998
Total	151	583	1,389	2,123	3,936	9,930	2,191	16,057	4,087	10,513	3,580	18,180
2000 January	13	53	142	208	339	1,064	221	1,624	352	1,117	363	1,832
February	13	58	139	210	327	1,004	261	1,625	340	1,117	400	1,835
March	14	54	141	209	324	1,009	222	1,555	338	1,063	363	1,764
April	16	51	147	214	366	1,003	231	1,621	382	1,005	378	1,835
May	16	60	154	230	372	1,024	242	1,699	388	1,145	396	1,929
June	16	55	170	241	376	1,085	248	1,709	392	1,140	418	1,950
July	17	62	172	251	389	1,233	270	1,892	406	1,295	442	2,143
August	16	66	180	262	386	1,311	282	1,979	402	1,377	462	2,241
September	16	68	184	268	372	1,364	289	2,025	388	1,432	473	2,293
October	17	71	193	281	397	1,417	301	2,115	414	1,488	494	2,396
10-Month Total	154	598	1,622	2,374	3,648	11,629	2,567	17,844	3,802	12,227	4,189	20,218
1999 10-Month Total	122	436	1,100	1,658	2,999	7,831	1,679	12,509	3,121	8,267	2,779	14,167
1998 10-Month Total	276	492	1,573	2,341	6,115	9,861	2,710	18,686	6,391	10,353	4,283	21,027

Notes: These well counts include only the original drilling of a hole intended to discover or further develop already discovered oil or gas resources. Other drilling activities, such as drilling an old well deeper, drilling of laterals from the original well, drilling of service and injection wells, and drilling for resources other than oil or gas are excluded. Due to the methodology used to estimate ultimate well counts from the available partially

reported data, the counts shown on this page are frequently revised. See end of section. Geographic coverage is the 50 States and the District of Columbia.

Sources: Energy Information Administration computations, which are based on well reports submitted by the Petroleum Information Corporation, Denver, Colorado.

Oil and Gas Resource Development Notes

Three well types are considered in the *Monthly Energy Review (MER)* drilling statistics: "completed for oil," "completed for gas," and "dry hole." Wells that productively encounter both crude oil and natural gas are categorized as "completed for oil." Both development wells and exploratory wells (new field wildcats, new pool tests, and extension tests) are included in the statistics. All other classes of wells drilled in connection with the search for producible hydrocarbons are excluded.

Prior to the March 1985 MER, drilling statistics consisted of completion data for the above types and classes of wells as reported to the American Petroleum Institute (API) during a given month. Due to time lags between the date of well completion and the date of completion reporting to the API, as-reported well completions proved to be an inaccurate indicator of drilling activity. During 1982, for example, as-reported well completions rose, while the number of actual completions fell. Consequently, the drilling statistics published since the March 1985 MER are Energy Information Administration(EIA) estimates pro-

duced by statistically imputing well counts and footage based on the partial data available from the API. These estimates are subject to continuous revision as new data, some of which pertain to earlier months and years, become available. Additional information about the EIA estimation methodology may be found in "Estimating Well Completions," the feature article published in the March 1985 *MER*.

Users of the well completion and footage figures published by the Energy Information Administration (EIA) prior to August 1998 should be aware that these data have been revised. The published well completion and footage figures are produced by the Well Completion Estimation Procedure (WELCOM) based on drilling records provided under contract to the EIA. Problems in the files received by EIA necessitated revision of the historical series for well completions and footage drilled. Queries regarding this matter may be directed to William Trapmann (202-586-6408 or william.trapmann@eia.doe.gov).

Section 6. Coal

Coal production in October 2000 totaled 97 million short tons, 8 percent higher than in October 1999. Coal production during the first 10 months of 2000 totaled 910 million short tons, slightly lower than production during the first 10 months of 1999.

Coal consumed by the electric power sector in August 2000 totaled 89 million short tons, slightly higher than the level in August 1999.

Electric power sector coal stocks were 113 million short tons at the end of August 2000, 14 percent lower than the level a year earlier.

Coal exports in August 2000 totaled 6 million short tons, 10 percent higher than exports in August 1999. Coal imports in August 2000 totaled 1 million short tons, 56 percent higher than imports in August 1999.

Figure 6.1 Coal

(Million Short Tons)

Overview, 1973-1999

Consumption by Sector, 1973-1999

Stocks, End of Year, 1973-1999

^aOther power producers stocks are included beginning in 1998. Note: Because vertical scales differ, graphs should not be compared. Sources: Tables 6.1, 6.2, and 6.3.

Overview, Monthly

Electric Power Sector Consumption, Monthly

Electric Power Sector Stocks, End of Month

Table 6.1 Coal Overview

(Thousand Short Tons)

	Production	Consumption	Imports ^a	Exports	Stocks ^b
1973 Total	598,568	562,584	127	53,587	117,155
1974 Total	610,023	558,402	2,080	60,661	108,237
1975 Total	654,641	562,640	940	66,309	140,391
1976 Total	684,913	603,790	1,203	60,021	148,899
		625,291			171,543
1977 Total	697,205		1,647	54,312	
1978 Total	670,164	625,225	2,953	40,714	166,606
1979 Total	781,134	680,524	2,059	66,042	202,812
1980 Total	829,700	702,730	1,194	91,742	228,407
1981 Total	823,775	732,627	1,043	112,541	209,423
1982 Total	838,112	706,911	742	106,277	232,038
1983 Total	782,091	736,672	1,271	77,772	202,584
1984 Total	895,921	791,296	1,286	81,483	231,300
1985 Total	883.638	818,049	1,952	92,680	203,367
1986 Total	890,315	804,231	2,212	85,518	207,319
1987 Total	918,762	836,941	1,747	79,607	213,780
1988 Total	950,265	883,642	2,134	95,023	188,831
1989 Total	980,729	^c 890,575	2,851	100,815	175,087
1990 Total	1,029,076	897,076	2,699	105,804	201,629
1991 Total	995,984	897,796	3,390	108,969	200,682
1992 Total	997,545	906,993	3,803	102,516	197,685
1993 Total	945,424	943,085	8,181	74,519	145,742
1994 Total	1,033,504	949,734	8,870	71,359	169,358
1995 Total	1,032,974	961,679	9,473	88,547	169.083
1996 Total	1,063,856	1,005,573	8,115	90,473	151,627
997 Total	1,089,932	1,029,229	7,487	83,545	140,374
1998 January	98.054	E 90,258	705	6,984	^{d E} 144,006
February	87,180	E 79,514	447	5,300	E 149.331
March	96,198	E 82,481	687	6,337	E 155,968
April	92,094	E 76,851	792	6,548	E 163,326
					E 166.324
May	90,736	E 83,121	475	7,416	
June	92,442	E 89,233	925	6,785	E 163,359
July	90,971	^E 97,452	804	6,463	E 155,840
August	91,618	^E 97,649	813	6,709	^E 151,301
September	95,845	E 88,744	528	6,726	E 153,261
October	97,205	E 84,549	791	6,726	E 157,722
November	90,460	E 80,563	784	5,773	E 163,882
December	94,733	E 88,559	973	6,280	E 165,969
Total	1,117,535	1,038,972	8,724	78,048	E 165,969
1 999 January	91,675	E 89,987	739	4,492	E 166,415
February	92,775	E 78,355	726	3,922	E 176,246
March	99,060	E 81,860	782	4,548	E 185,658
April	88,984	E 78,348	715	4,698	E 191,007
May	84,895	E 81,629	421	4,345	E 195,232
June	90,136	E 88,281	961	5,405	E 193,435
	88,102	E 99,271	670	5,175	E 180.780
July	,			*	E 175,066
August	93,035	E 96,869	900	5,800	
September	92,728	E 87,443	818	5,100	E 174,726
October	89,560	E 84,035	684	5,966	E 178,207
November	91,292	E 82,281	1,097	4,986	E 182,391
December	91,750	_ ^E 90,149	575	4,039	E 179,869
Total	1,093,993	E 1,038,512	9,089	58,476	E 179,869
2000 January	87,493	E 94,258	1,002	4,710	E 174,636
February	87,129	E 85,622	698	3,765	E 181,321
March	99,434	E 84,317	1,115	5,123	E 181,048
April	81,610	E 76,582	823	3,503	E 182,864
May	88,517	E 82,852	770	5,536	E 181,862
June	90,369	E 89,952	1,152	5,339	E 174,810
July	87,090	E 93,917	1,212	4,948	E 159,833
August	99,505	E 97,084	1,404	6,405	E 154,431
September	91,842	NA NA	NA NA	NA NA	NA NA
October 10-Month Total	96,963 909,953	NA NA	NA NA	NA NA	NA NA
	•				
999 10-Month Total	910,950 932,342	866,079 869,852	7,417 6,967	49,452 65,994	178,207 157,722

Table 6.3.

NA=Not available. E=Estimate. Notes: Data through 1997 a

Data through 1997 are final. Subsequent data are preliminary. For methodology used to calculate production, consumption, and stocks, see Notes 1, 2, and 3 at end of section.

Totals may not equal sum of see Notes 1, 2, and 3 at end of section. components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section for sources.

^a Includes Puerto Rico.
^b Stocks held by electric utilities, other power producers, coke plants, general industry, and coal producers and distributors at end of period.
Excludes stocks held at retail dealers for consumption by the residential and commercial sector.

^c Beginning in 1989, includes coal consumed by "Other Power Producers."

See Table 6.2.

d Beginning in 1998, includes coal stocks at "Other Power Producers." See

Table 6.2 Coal Consumption by Sector

(Thousand Short Tons)

		E	nd-Use Secto	ors ^a		El	ectric Power Se	ctor	_
	Residential		Industrial		_		Other		
	and	Coke				Electric	Power		
	Commercial	Plants	Other	Total	Transportation	Utilities	Producers ^{a,b}	Total	Total
973 Total	11,117	94,101	68.038	162,139	116	389,212	NA	^c 389,212	562,58
974 Total	11,417	90,191	64,903	155,094	80	391,811	NA	^c 391,811	558,40
975 Total	9,410	83,598	63,646	147,244	24	405,962	NA	^c 405,962	562,64
976 Total	8,916	84,704	61,787	146,491	12	448,371	NA	^c 448,371	603,79
977 Total	8,954	77,739	61,463	139,202	9	477,126	NA	^c 477,126	625,29
978 Total	9,511	71,394	63,085	134,479	(d)	481,235	NA	^c 481,235	625,22
979 Total	8,388	77,368	67,717	145,085	(d)	527,051	NA	^c 527,051	680,52
980 Total	6,452	66,657	60,347	127,004	(d)	569,274	NA	^c 569,274	702,73
981 Total	7,421	61,014	67,395	128,409	(d)	596,797	NA	°596,797	732,62
982 Total	8,240	40,908	64,097	105,005	(d)	593,666	NA	^c 593,666	706,91
983 Total	8,448	37,033	65,980	103,013	(d)	625,211	NA	^c 625,211	736,67
984 Total	9,130	44,022	73,745	117,767	(d)	664,399	NA	^c 664,399	791,29
985 Total	7,779	41,056	75,372	116,429	ζď	693,841	NA	^c 693,841	818,04
986 Total	7,667	35,924	75,583	111,508	ζď	685,056	NA	^c 685,056	804,23
987 Total	6,914	36,957	75,175	112,132	(d)	717,894	NA NA	^c 717,894	836,94
988 Total	7,130	41,888	76,252	118,140	(d)	758,372	NA NA	^c 758,372	883,64
989 Total	6,167	40,508	76,134	116,643	(d)	766,888	876	e767,764	e890,57
990 Total	6,724	38,877	76,330	115,207	(d)	773,549	1,596	775,145	897,07
991 Total	6,094	33,854	75,405	109,259	(d)	772,268	10.175	782,443	897,79
992 Total	6,153	32,366	74,042	106,408	(d)	779,860	14,572	794,432	906,99
993 Total	6,221	31,323	74,892	106,406	(d)	813,508	17,141	830,649	943,08
994 Total	6,013	31,740	75,179	106,919	(d)	817,270	19.533	836.802	949.73
995 Total	5,807	33,011	73,055	106,919	(d)	829,007	20,799	849,806	961,67
996 Total	6,006	31,706	70,941	100,647	(d)	874,681	22,239	896,920	1,005,57
997 Total	6,463		70,599	102,047	(d)	900,361	21,603	921,964	1,003,37
997 TOtal	0,403	30,203	10,555	100,002		300,301	21,003	321,304	
998 January	553	2,345	5,977	8,322	(d)	79,520	E 1,863	E 81,383	E 90,25
February	452	2,097	5,965	8,062	(d)	69,097	E 1,904	E 71,001	E 79,51
March	452	2,293	5,950	8,243	(d)	71,817	E 1,969	E 73,786	E 82,48
April	387	2,456	5,598	8,054	(d)	66,474	E 1,936	E 68,410	E 76,85
May	268	2,508	5,571	8,079	(d)	72,867	E 1,908	E 74,775	E 83,12
June	316	2,275	5,565	7,840	(d)	79,016	E 2,061	E 81,077	£ 89,23
July	359	2,403	5,451	7,855	(d)	87,189	E 2,050	E 89,239	E 97,45
August	344	2,453	5,411	7,864	\ /	87,064	E 2,377	E 89,441	E 97,64
September	269	2,316	5,368	7,684	(d)	78,078	E 2,713	E 80,791	E 88,74
October	281	2,454	5,727	8,181	(d)	73,407	E 2,679	E 76,086	E 84,549
November	470	2,207	5,763	7,970	(d)	69,452	E 2,670	E 72,122	E 80,56
December	705	2,381	5,774	8,154	(d)	76,887	E 2,813	E 79,700	E 88,55
Total	4,856	28,189	68,119	96,308	(d)	910,867	26,941	937,808	1,038,97
999 January	553	2,287	5,720	8,007	(^d)	78,574	E 2,853	E 81,427	E 89,98
February	452	2,122	5,722	7,844	(d)	67,220	E 2,839	E 70,059	E 78,35
March	452	2,387	5,716	8,103	(d)	70,641	E 2,665	E 73,306	E 81,86
April	442	2,496	5,397	7,892	(d)	66,961	E 3,053	E 70,014	E 78,34
May	274	2,448	5,389	7,838	(d)	70,283	E 3,235	E 73,518	E 81,62
June	256	2,128	5,389	7,517	(d)	76,509	E 4,000	E 80,509	E 88,28
July	405	2,363	5,314	7,677	(d)	87,018	E 4,171	E 91,189	E 99,27
August	327	2,351	5,301	7,652	(d)	84,731	E 4,159	E 88,890	E 96,86
September	239	2,310	5,358	7,668	(d)	75,523	E 4,014	E 79,537	E 87,44
October	281	2,389	5,357	7,746	(d)	71,943	E 4,064	E 76,007	E 84,03
November	470	2,352	5,415	7,767	(d)	69,352	E 4,693	E 74,045	E 82,28
December	705	2,476	5,400	7,876	įdή	75,366	E 6,201	E 81,567	E 90,14
Total	4,856	28,108	65,478	93,586	(d)	894,120	E 45,950	E 940,070	E 1,038,51
000 January	627	2,511	5,559	8,070	(^d)	76,957	E 8,605	E 85,562	E 94,258
February	467	2,299	5,584	7,883	(d)	69,327	E 7,945	E 77,272	E 85,62
March	363	2,508	5,599	8,108	(d)	67,818	E 8,029	E 75,847	E 84,31
April	414	2,498	5,098	7,596	(d)	61,074	E 7,499	E 68,573	E 76,58
	277	2,496	5,101	7,596	(d)	67,260	E 7,669	E 74,929	E 82,85
May	280				(d)		E 8,443	E 82,163	E 89,95
June		2,397	5,112	7,509	(d)	73,720			
July	325 F 300	2,406 F 2,204	5,335 F 5 414	7,741 F 7 909	(d)	76,870	E 8,981	E 85,851	E 93,91
August 8-Month Total	F 3,053	F 2,394 F 19,558	^F 5,414 F 42,801	F7,808 F 62,360	(d)	79,813 572,837	^E 9,163 ^E 66,334	^E 88,976 ^E 639,171	E 97,084 E 704,58 3
	•	-	•				_	_	_
999 8-Month Total	3,160	18,581 18,830	43,948 45,488	62,529	(d)	601,936	^E 26,975	^E 628,911	^E 694,60 ^E 696,55

^a Most of the coal consumption at nonutility cogeneration plants is included in the end-use sectors.

b Nonutility wholesale producers of electricity, and nonutility cogeneration plants

that are not included in the end-use sectors. Only annual data are collected; prior to 1998, monthly estimates are derived from the annual total's daily rate; for 1998 forward, monthly estimates are developed from industry analysis. C Electric utilities only.

d After 1977, small amounts of coal consumed by the Transportation Sector are included in "Other" under the Industrial Sector.

^e Beginning in 1989, includes coal consumed by "Other Power Producers." E=Estimate. NA=Not available. F=Forecast.

Notes: For sector-specific reporting and estimating information, see Note 2 at end of section. Data through 1997 are final. Subsequent data are preliminary. Totals may not equal sum of components due to independent rounding.

Geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section for sources. Forecast values are derived from EIA's Short-Term Integrated Forecasting System. See Note 4 at end of section.

Table 6.3 Coal Stocks

(Thousand Short Tons)

						Consumers				
				Industria	al	E	lectric Power \$	Sector		
	Producers and	Residential and	Coke			Electric	Other Power			
	Distributors	Commercial	Plants	Other	Total	Utilities	Producersa	Total	Total	Total
1973 Year	12,530	290	6,998	10,370	17,368	86,967	NA	86,967	104,625	117,155
1974 Year	11,634	280	6,209	6,605	12,814	83,509	NA	83,509	96,603	108,237
1975 Year		233	8,797	8,529	17,326	110,724	NA	110,724	128,283	140,391
1976 Year	14,221	240	9,902	7,100	17,002	117,436	NA	117,436	134,678	148,899
1977 Year	,	220	12,816	11,063	23,879	133,219	NA	133,219	157,318	171,543
1978 Year		360	8,278	9,048	17,326	128,225	NA	128,225	145,911	166,606
	20,826	340 (b)	10,155	11,777	21,932	159,714	NA NA	159,714	181,986	202,812 228.407
1980 Year 1981 Year		(b)	9,067 6,475	11,951 9,906	21,018 16,381	183,010 168,893	NA NA	183,010 168,893	204,028 185,274	228,407 209,423
1982 Year		(b)	4,642	9,479	14,121	181,132	NA NA	181,132	195,254	232,038
1983 Year		(b)	4,346	8,710	13,056	155,598	NA NA	155,598	168,654	202,584
1984 Year		\b\	6,166	11,317	17,483	179,727	NA NA	179,727	197,211	231,300
1985 Year		(b)	3,420	10,438	13,857	156,376	NA NA	156,376	170,234	203,367
1986 Year		(b)	2,992	10,429	13,420	161,806	NA	161,806	175,226	207,319
1987 Year	28,321	(b)	3,884	10,777	14,662	170,797	NA	170,797	185,459	213,780
1988 Year		(b)	3,137	8,768	11,906	146,507	NA	146,507	158,413	188,831
1989 Year		(b)	2,864	7,363	10,227	135,860	NA	135,860	146,087	175,087
1990 Year	33,418	(b)	3,329	8,716	12,044	156,166	NA	156,166	168,210	201,629
1991 Year	32,971	(b)	2,773	7,061	9,835	157,876	NA	157,876	167,711	200,682
1992 Year	33,993	(b)	2,597	6,965	9,562	154,130	NA	154,130	163,692	197,685
1993 Year		(ˈb)	2,401	6,716	9,117	111,341	NA	111,341	120,458	145,742
1994 Year		(p)	2,657	6,585	9,243	126,897	NA	126,897	136,139	169,358
1995 Year		/ D \	2,632	5,702	8,334	126,304	NA	126,304	134,639	169,083
1996 Year		(b)	2,667	5,688	8,355	114,623	NA	114,623	122,979	151,627
1997 Year	33,973	(b)	1,978	5,597	7,576	98,826	NA	98,826	106,401	140,374
1998 January	36,313	(b)	1,947	5,252	7,199	100,406	E 88	c E 100,494	c E 107,693	c E 144,006
February	38,653	(b)	1,916	4,906	6,823	103,793	_ ^E 63	E 103,856	E 110,678	E 149,331
March	40,994	(b)	1,885	4,561	6,446	108,101	E 427	E 108,528	^E 114,974	E 155,968
April		(b)	1,922	4,571	6,493	116,231	E 497	E 116,728	E 123,221	E 163,326
May		(b)	1,958	4,582	6,540	119,936	E 631	E 120,567	E 127,107	E 166,324
June		(b)	1,995	4,593	6,587	117,758	E 683	E 118,441	E 125,028	E 163,359
July	38,821	(b)	2,010	4,810	6,821	109,540	E 659	E 110,199	E 117,019	E 155,840
August		(b)	2,026	5,028	7,054	103,720	E 1,215	E 104,935	E 111,989	E 151,301
September	39,803	(b)	2,042	5,246	7,288	104,552	E 1,619	E 106,171	E 113,458	E 153,261
October		(b)	2,037 2,031	5,345	7,382	110,021	E 1,607 E 1,559	E 111,628 E 118,784	E 119,010 E 126,261	E 157,722 E 163,882
November December	37,621 36,530	(b)	2,031 2,026	5,445 5,545	7,477 7,571	117,225 120,501	E 1,367	E 121,868	E 129,439	E 165,969
December	30,330	(')	2,020	3,343	7,571	120,501	1,307	121,000	129,439	105,909
1999 January	38,216	(b)	1,983	5,278	7,261	119,382	E 1,556	E 120,938	E 128,199	E 166,415
February	40,288	(b)	1,941	5,010	6,951	127,428	E 1,579	E 129,007	E 135,958	E 176,246
March	42,361	(b)	1,898	4,743	6,640	134,897	E 1,760	E 136,657	E 143,297	E 185,658
April		(b)	1,957	4,716	6,673	139,495	E 2,754	E 142,249	E 148,922	E 191,007
May		(b)	2,016	4,690	6,706	143,561	E 3,156	E 146,717	E 153,423	E 195,232
June		(b)	2,075	4,663	6,739	141,267	E 3,896	E 145,163	E 151,902	E 193,435
July		(b)	2,042	4,811	6,853	130,673	E 3,877	E 134,550	E 141,403	E 180,780
August		(b)	2,009	4,959	6,968	127,633	E 3,244	E 130,877	E 137,845	E 175,066
September	35,064	(b)	1,975	5,107	7,083	129,302	E 3,277	E 132,579	E 139,662	E 174,726
October	34,830	(b)	1,965	5,255	7,219	132,608	E 3,550	E 136,158	E 143,377 E 147,796	E 178,207
November December	34,595 36,400	(b)	1,954 1,943	5,396 5,537	7,349 7,479	135,355 128,493	E 5,092 E 7,496	E 140,447 E 135,989	E 147 ,796	E 182,391 E 179,869
	•		·			,	•	•		
2000 January	38,166	(b)	1,938	5,168	7,106	122,472	E 6,892	E 129,364	E 136,470	E 174,636
February		()	1,933	4,768	6,701	127,858	E 7,054	E 134,912	E 141,613	E 181,321
March		(b)	1,929	4,367	6,295	125,869	E 7,634	E 133,503	E 139,798	E 181,048
April		(b) (b)	1,903	4,431	6,334	127,468	E 7,609	E 135,077	E 141,411	E 182,864
May			1,877	4,495	6,372	125,957	E 7,877	E 133,834	E 140,206	E 181,862
June		(b)	1,851	4,559	6,410	118,594	E 7,948 E 7,893	E 126,542	E 132,952 E 124,101	E 174,810
July		(b)	1,786 ^F 1,714	4,391 ^F 4,433	6,177 ^F 6,147	110,031 104,838	E 7,893	E 117,924 E 112,678	E 118,825	E 159,833 E 154,431
August	30,000	(~)	1,714	4,433	0,147	104,838	- 7,840	- 11∠,0/8	- 118,825	- 154,431

Nonutility wholesale producers of electricity, and nonutility cogeneration plants that are not included in the industrial or commercial sectors.
 Beginning in 1980, the Energy Information Administration ceased collecting

Notes: Stocks are at end of period. For sector-specific reporting and

estimating information, see Note 3 at end of section. Data through 1997 are final. Subsequent data are preliminary. Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia

of Columbia.

Sources: See end of section for sources. Forecast values are derived from EIA's Short-Term Integrated Forecasting System. See Note 4 at end of section.

^b Beginning in 1980, the Energy Information Administration ceased collecting data on residential and commercial coal stocks.

^c Beginning in 1998, includes coal stocks at "Other Power Producers." E=Estimate. F=Forecast.

Coal Notes

1. Production: Preliminary monthly estimates of national coal production are the sum of weekly estimates developed by the Energy Information Administration (EIA) and published in the Weekly Coal Production report. When a week extends into a new month, production is allocated on a daily basis and added to the appropriate month. Weekly estimates are based on Association of American Railroads data showing the number of railcars loaded with coal during the week by Class I and certain other railroads. This number is converted into tons of coal by EIA by using the average number of tons of coal per railcar loaded reported in the most recent "Quarterly Freight Commodity Statistics" from the Surface Transportation Board. If an average coal tonnage per railcar loaded is not available for a specific railroad, the national average is used. To derive the estimate of total weekly production, the total rail tonnage for the week is divided by the ratio of quarterly production shipped by rail and total quarterly production. Data for the corresponding quarter of previous years are used to derive this ratio. This method ensures that the seasonal variations are preserved in the production estimates.

When preliminary quarterly data become available, the monthly and weekly estimates are adjusted to conform to the quarterly figure. The adjustment procedure uses State-level production data and is explained in EIA's Ouarterly Coal Report. Initial estimates of annual production published in January of the following year are based on preliminary production data covering the first 9 months (three quarters) and weekly/monthly estimates for the fourth quarter. The fourth quarter estimates may or may not be revised when preliminary data become available in March of the following year, depending on the magnitude of the difference between the estimates and the preliminary data. In any event, all quarterly, monthly, and weekly production figures are adjusted to conform to the final annual production data published in the Monthly Energy Review in the fall of the following year.

2. Consumption: Coal consumption data are reported by major end-use sector. Forecast data for the most recent months (designated by an "F") are derived from forecasted values shown in the EIA Short-Term Energy Outlook (DOE/EIA-0202) table titled "Supply and Disposition of Coal: Mid World Oil Price Case." The monthly estimates are one-third of the quarterly values shown in the then current issue of the publication, regularly released in February, May, October, and November. The estimates are revised quarterly as collected data become available from the data sources. Sector-specific information follows.

Residential and Commercial—Prior to 1980, monthly consumption estimates for the residential and commercial sector were derived by using reported data to

modify baseline figures developed by the Bureau of Mines. From 1980-1987, monthly estimates were derived by proportioning reported quarterly data by using the ratios of monthly-to-quarterly consumption data in 1979, the last year in which monthly data were reported on Form EIA-2. During 1981 and 1982, the estimates were also modified to reflect air temperature degree-days. Quarterly consumption data were taken directly from reported data and were defined as distribution to the residential and commercial sector as reported by coal producers and distributors on Form EIA-6. Beginning in January 1988, monthly residential and commercial consumption estimates are derived from reported quarterly data by using monthly national average population weighted heating/cooling degree-days obtained from the National Oceanic and Atmospheric Administration. The monthly ratios are the monthly national sum of heating and cooling degree-days as a proportion of the quarterly national sum. Quarterly consumption data are taken directly from reported data.

Industrial Coke Plants—Prior to 1980, monthly coke plant consumption data were taken directly from reported data. From 1980-1987, coke plant consumption estimates were derived by proportioning reported quarterly data by using the ratios of monthly-to-quarterly consumption data in 1979, the last year in which monthly data were reported. Beginning in January 1988, monthly coke plant consumption estimates are derived from the reported quarterly data by using monthly ratios of raw steel production data from the American Iron and Steel Institute. The ratios are the monthly raw steel production from open hearth and basic oxygen process furnaces as a proportion of the quarterly production from those kinds of furnaces.

Industrial Other—Prior to 1978, monthly consumption data for the other industrial sector (all industrial users minus coke plants) were derived by using reported data to modify baseline consumption figures from the most recent Bureau of the Census Annual Survey of Manufactures or Census of Manufactures. For 1978 and 1979, monthly estimates were derived from data reported on Forms EIA-3 and EIA-6. From 1980-1987, monthly figures were estimated by proportioning quarterly data by using the ratios of monthly-to-quarterly consumption data in 1979, the last year in which monthly data were reported on Form EIA-3. Ouarterly consumption data were derived by adding beginning stocks at manufacturing plants to current receipts and subtracting ending stocks at manufacturing plants. In this calculation, current receipts were the greater of either reported receipts from manufacturing plants (Form EIA-3) or reported shipments to the other industrial sector (Form EIA-6), thereby ensuring that agriculture, forestry, fishing, mining, and construction consumption data were included where appropriate. Starting in January 1988, monthly consumption for the other industrial sector is estimated from reported quarterly data by using ratios derived from industrial production indices published by the Board of Governors of the Federal Reserve System. Indices for six major industry groups are used as the basis for calculating the ratios: foods, Standard Industrial Classification (SIC) 20; paper and products, SIC 26; chemicals and products, SIC 28; petroleum products, SIC 29; clay, glass, and stone products, SIC 32; and primary metals, SIC 33. The monthly ratios are computed as the monthly sum of the weighted indices as a proportion of the quarterly sum of the weighted indices by using the 1977 proportion as the weights.

Electric Utilities—Monthly consumption data for electric utility plants are taken directly from reported data.

3. Stocks: Coal stocks data are reported by major end-use sector. Forecast data for the most recent months (designated by an "F") are derived from forecasted values shown in the EIA Short-Term Energy Outlook (DOE/EIA-0202) table titled "U.S. Coal Supply and Demand: Mid World Oil Price Case." The monthly estimates are one-third of the quarterly values shown in the then current issue of the publication, regularly released in February, May, October, and November. The estimates are revised quarterly as collected data become available from the data sources. Sector-specific information follows.

Producers and Distributors—Quarterly stocks at producers and distributors are taken directly from reported data. Monthly data are estimated by using one-third of the current quarterly change to indicate the monthly change in stocks.

Residential and Commercial—Prior to 1980, stock estimates for the residential and commercial sector were taken directly from reported data. Beginning in 1980, stock estimates for the sector were considered to be statistically insignificant and are no longer collected.

Industrial Coke Plants—Prior to 1980, monthly stocks at coke plants were taken directly from reported data. From 1980 forward, coke plant stocks are estimated by using one-third of the current quarterly change to indicate the monthly change in stocks. Quarterly stocks are taken directly from data reported on Form EIA-5.

Industrial Other —Prior to 1978, stocks for the other industrial sector were derived by using reported data to modify baseline figures from a one-time Bureau of Mines survey of consumers. For 1978-1982, monthly estimates were derived by judgmentally proportioning reported quarterly data based on representative seasonal patterns of supply and demand. From 1983 forward, other industrial coal stocks are estimated as indicated above for coke plants. Quarterly stocks are taken directly from data reported on Form EIA-3 and therefore include only manufacturing industries; data for agriculture, forestry, fishing, mining, and construction stocks are not available.

Electric Utilities—Monthly stocks data at electric utility plants are taken directly from reported data.

Other Power Producers—Annual stocks data are taken directly from reported data. Monthly data are estimated by EIA based on industry analysis.

4. Forecast Values: Data values preceded by "F" in this section are forecast values. They are derived from EIA's Short-Term Integrated Forecasting System (STIFS). The model is driven primarily by data and assumptions about key macroeconomic variables, the world oil price, and weather. The coal forecast relies on other variables as well, such as alternative fuel prices (natural gas and oil) and power generation by sources other than fossil fuels, including nuclear and hydroelectric power. Each month, EIA staff review the model output and make adjustments, if appropriate, based on their knowledge of developments in the coal industry.

The STIFS model results are published semi-annually (April and October) in EIA's *Short-Term Energy Outlook*, which is available from the National Energy Information Center (202-586-8800). Monthly updates are accessible on the world wide web at http://www.eia.doe.gov. Documentation for the model and instructions for downloading and operating it on a personal computer are provided.

5. Additional Information: EIA's *Quarterly Coal Report* provides additional information about coal data and estimation procedures.

Sources for Table 6.1

Production

1973-September 1977—U.S. Department of the Interior, Bureau of Mines, *Minerals Yearbook* and *Minerals Industry Surveys*.

October 1977 forward—Energy Information Administration, *Weekly Coal Production*.

Consumption—See Table 6.2.

Imports and Exports—U.S. Department of Commerce, Bureau of the Census, Monthly Reports IM-145 (Imports) and EM-545 (Exports).

Stocks—See Table 6.3.

Sources for Table 6.2

Residential and Commercial

1973-1976—U.S. Department of the Interior (DOI), Bureau of Mines (BOM), *Minerals Yearbook*. January-September 1977—DOI, BOM, Form 6-1400, "Monthly Coal Report, Retail Dealers-Upper Lake Docks."

October 1977-1979—Energy Information Administration (EIA), Form EIA-2, "Monthly Coal Report, Retail Dealers-Upper Lake Docks."

1980-1997—EIA, Form EIA-6, "Coal Distribution Report," quarterly.

1998 forward—DOI, Mine Safety and Health Administration, Form 7000-2, "Quarterly Mine Employment and Coal Production."

Industrial Coke Plants

1973-September 1977—DOI, BOM, Minerals Yearbook and Minerals Industry Surveys.

October 1977-1980—EIA, Form EIA-5/5A, "Coke and Coal Chemicals-Monthly/Annual Supplement."

1981-1984—EIA, Form EIA-5/5A, "Coke Plant Report-Quarterly/Annual Supplement."

1985 forward—EIA, Form EIA-5, "Coke Plant Report-Quarterly."

Industrial Other

1973-September 1977—DOI, BOM, Minerals Yearbook and Minerals Industry Surveys.

October 1977-1979—EIA, Form EIA-3, "Monthly Coal Consumption Report-Manufacturing Plants."

1980 forward—EIA, Form EIA-3, "Quarterly Coal Consumption Report-Manufacturing Plants," and Form EIA-6, "Coal Distribution Report," quarterly.

Transportation

1973-1976—DOI, BOM, *Minerals Yearbook*. January-September 1977—DOI, BOM, Form 6-1400, "Monthly Coal Report, Retail Dealers-Upper Lake Docks."

October-December 1977—EIA, Form EIA-6, "Coal Distribution Report," quarterly.

Electric Utilities

1973-September 1977—DOI, BOM, Minerals Yearbook and Minerals Industry Surveys.

October 1977 forward—EIA, Form EIA-759 (formerly Form FPC-4), "Monthly Power Plant Report."

Other Power Producers

Annual Data—EIA, Form EIA-860B (formerly Form EIA-867), "Annual Electric Generator Report - Nonutility."

Monthly Estimates—Through 1997, derived from the daily rate of each annual total. For 1998 forward, estimated by EIA from industry analysis.

Sources for Table 6.3

Producers and Distributors

1973-1979—DOI, BOM, Form 6-1419Q, "Distribution of Bituminous Coal and Lignite Shipments."

1980 forward—Energy Information Administration (EIA), Form EIA-6, "Coal Distribution Report," quarterly.

Residential and Commercial

1973-1976—U.S. Department of the Interior (DOI), Bureau of Mines (BOM), *Minerals Yearbook*.

January-September 1977—DOI, BOM, Form 6-1400, "Monthly Coal Report, Retail Dealers-Upper Lake Docks."

October 1977-1979—EIA, Form EIA-2, "Monthly Coal Report, Retail Dealers-Upper Lake Docks."

Industrial Coke Plants

1973-September 1977—U.S. Department of the Interior (DOI), Bureau of Mines (BOM), *Minerals Yearbook* and *Minerals Industry Surveys*.

October 1977-1980—Energy Information Administration (EIA), Form EIA-5/5A, "Coke and Coal Chemicals-Monthly/Annual."

1981-1984—EIA, Form EIA 5/5A, "Coke Plant Report-Quarterly/Annual Supplement."

1985 forward—EIA, Form EIA-5, "Coke Plant Report-Quarterly."

Industrial Other

1973-September 1977—DOI, BOM, Minerals Yearbook and Minerals Industry Surveys.

October 1977-1979—EIA, Form EIA-3, "Monthly Coal Consumption Report-Manufacturing Plants."

1980 forward—EIA, Form EIA-3, "Quarterly Coal Consumption Report-Manufacturing Plants," and Form EIA-6, "Coal Distribution Report," quarterly.

Electric Utilities

See Table 7.9.

Other Power Producers

Annual Data—EIA, Form EIA-860B (formerly Form EIA-867), "Annual Electric Generator Report - Nonutility."

Section 7. Electricity

Overview. Electricity is produced by electric utilities, which are the traditional, regulated part of the industry, and nonutility power producers, which are expanding rapidly as the industry moves away from regulated entities.

In 1999, U.S. electricity net generation totaled 3.7 trillion kilowatthours. Electric utilities generated 3.2 trillion kilowatthours (86 percent of the total) and nonutility power producers generated 0.5 trillion kilowatthours (14 percent). The Nation imported 43 billion kilowatthours of electricity and exported 14 billion kilowatthours.

Net Generation. In August 2000, net generation of electricity totaled 371 billion kilowatthours, 3 percent more than in August 1999. At utilities, net generation was 286 billion kilowatthours, down 7 percent, while at nonutility power plants, net generation was 85 billion kilowatthours, up 67 percent.

At utilities in August 2000, fossil fuels (primarily coal) accounted for 71 percent of net generation, nuclear 22 percent, and renewable resources 7 percent. At nonutility power plants, fossil fuels (primarily natural gas) accounted for 82 percent of net generation, renewable resources 11 percent, and other resources 7 percent.

Electric Utility Retail Sales. In August 2000, utilities sold a total of 332 billion kilowatthours of electricity to end users, 5 percent more than in August 1999. In August 2000, residential consumers purchased 124 billion kilowatthours (37 percent of the month's total),

commercial users 102 billion kilowatthours (31 percent), industrial consumers 96 billion kilowatthours of electricity (29 percent), and other users 11 billion kilowatthours (3 percent).

Consumption of Fossil Fuels. In August 2000, 95 million short tons of coal were consumed to generate electricity, 5 percent more than in August 1999. Of the total, 80 million short tons (6 percent less than a year earlier), were consumed at electric utilities and 16 million short tons (157 percent more than a year earlier) were consumed by nonutility power producers.

In August 2000, 799 billion cubic feet of natural gas was consumed to generate electricity, 11 percent more than in August 1999. Of the total, 409 billion cubic feet (5 percent less than a year earlier) was consumed by electric utilities and 390 billion cubic feet (34 percent more than a year earlier) was consumed by nonutility power plants.

Stocks of Coal and Petroleum. At the end of August 2000, 121 million short tons of coal were held in storage for electricity generation, 10 percent less than in August 1999. Of the total, 105 million short tons (18 percent less than a year earlier) were held at electric utilities and 16 million short tons (145 percent more than a year earlier) were held by nonutility power plants.

At the end of August 2000, 45 million barrels of petroleum liquids (i.e., heavy and light oil) were held in storage for electricity generation, 9 percent less than in August 1999. Of total liquids, 34 million barrels were held at electric utilities and 11 million barrels were held by nonutility power plants.

Figure 7.1 Electricity Overview

(Billion Kilowatthours)

Overview, 1998

End Use, 1998

Net Generation, 1999

Trade, 1973-1999

Net Generation, 1989-1999

Net Generation, 1999 and 2000

^aNonutility power producers. Note: Because vertical scales differ, graphs should not be compared. Source: Table 7.1.

Table 7.1 **Electricity Overview**

(Billion Kilowatthours)

February 2 March 2 April 2 May 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 June 2 July 3 August 3	tric Pro tites Pro 661 667 668 669 669 669 670 687 670 687 670 687 670 687 670 687 670 687 670 687 670 687 670 687 688 688 688 688 688 688 688 688 688	DOUBLING TO THE POWER TO THE PO	1,861 1,867 1,918 2,038 2,124 2,247 2,286 2,247 2,285 2,241 2,310 2,416 2,470 2,470 2,470 2,572 2,704 2,972 3,071 3,025 3,071 3,025 3,197 3,254 3,358 3,447 3,494 NA NA NA	Imports ^b 17 15 11 11 20 21 23 25 36 33 39 42 46 41 52 39 26 18 22 28 31 47 43 43 43 43 3	Exports ^b 3 3 5 2 3 1 2 4 3 3 5 5 6 7 15 6 2 3 4 2 4 3 9	Losses and Unaccounted for NA	1,713 1,706 1,747 1,855 1,948 2,018 2,071 2,094 2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,763 2,763 2,861 2,935 3,013 3,098 3,140	Direct Used NA	Sales to End Users NA N	Total NA
Utili 1973 Total 1,8 1,974 Total 1,8 1,975 Total 1,9 1,975 Total 1,9 1,976 Total 2,0 1,977 Total 2,1 1,978 Total 2,2 1,979 Total 2,2 1,980 Total 2,2 1,980 Total 2,2 1,981 Total 2,3 1,984 Total 2,4 1,985 Total 2,4 1,985 Total 2,4 1,985 Total 2,5 1,985 Total 2,7 1,985 Total 2,7 1,987 Total 2,8 1,988 Total 2,7 1,999 Total 2,8 1,999 Total 2,8 1,999 Total 2,8 1,999 Total 2,8 1,999 Total 2,9 1,999 Total 2,8 1,999 Total 2,9 1,999 Total 3,0	tric Pro tites Pro 661 667 668 669 669 669 670 687 670 687 670 687 670 687 670 687 670 687 670 687 670 687 670 687 688 688 688 688 688 688 688 688 688	Power oducers NA	1,861 1,867 1,918 2,038 2,124 2,247 2,286 2,247 2,310 2,470 2,470 2,470 2,972 2,704 2,972 3,071 3,025 3,071 3,025 3,071 3,358 3,447 3,494 NA NA NA	17 15 11 11 20 21 23 25 36 33 39 46 41 52 39 26 41 47 43 43 43 43	3352312433433556755675162342439	NA N	Retail Sales 1,713 1,706 1,747 1,855 1,948 2,018 2,071 2,094 2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	Use ^d NA	End Users NA	NA NA NA NA NA NA NA NA NA NA NA NA NA N
1974 Total 1,8 1975 Total 1,9 1976 Total 2,0 1977 Total 2,1 1978 Total 2,2 1979 Total 2,2 1980 Total 2,2 1981 Total 2,2 1982 Total 2,3 1984 Total 2,4 1985 Total 2,4 1985 Total 2,4 1986 Total 2,4 1987 Total 2,5 1989 Total 2,5 1989 Total 2,7 1989 Total 2,7 1989 Total 2,7 1999 Total 2,8 1991 Total 2,8 1992 Total 2,7 1999 Total 3,0 1997 Total 3,0 1998 January 2 February 2 March 2 May 3 June 3 July 3 August 3 1999 January 2 Pebruary 3 August 3 September 2 October 2 November 2 December 3 Total 3,2 1999 January 2 February 3 August 3 1999 January 2 February 3 August 3 1999 January 2 February 3 August 3 August 3 June 3 July 3 June 3 July 3 June 3 July 3 June 4 June 3 June 3 June 4 June 4	167 118 138 224 1047 186 195 195 197 106 107 107 107 107 107 107 107 107 107 107	NA NA NA NA NA NA NA NA NA NA NA NA NA Selss 246 286 281 343 363 372 NA NA NA NA NA NA NA NA NA NA NA NA NA	1,867 1,918 2,038 2,124 2,206 2,247 2,286 2,241 2,310 2,416 2,470 2,487 2,572 2,704 2,972 3,071 3,083 3,071 3,083 3,254 8,358 3,358 3,494 NA NA NA	15 11 20 21 23 25 36 33 39 42 46 41 52 39 26 18 22 28 31 47 43 43 43	5 2 3 1 2 4 3 4 3 3 5 5 6 7 7 5 6 7 1 6 2 3 4 2 4 3 4 3 6 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NA N	1,706 1,747 1,855 1,948 2,071 2,094 2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA NA NA NA NA 111 111 123 134 135 131 NA NA	NA NA NA NA NA NA NA NA NA P18 © 20 © 11 116 118 116 118 118 118 118 118 118 1	NA NA NA NA NA NA NA NA NA NA NA 2,747 2,847 2,885 2,988 3,075 3,162 3,247 3,247 3,289 NA NA NA
1975 Total	118 1324 1324 1324 1427 1436 1437 1437 1437 1437 1437 1437 1437 1437	NA NA NA NA NA NA NA NA NA NA NA NA S188 ©217 ©246 2217 ©246 314 343 363 370 372 NA NA NA	1,918 2,038 2,124 2,206 2,247 2,286 2,295 2,310 2,416 2,470 2,572 2,704 2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	11 11 20 21 23 25 36 33 39 42 46 41 52 39 26 18 22 28 31 47 43 43 43	5 2 3 1 2 4 3 4 3 3 5 5 6 7 7 5 6 7 1 6 2 3 4 2 4 3 4 3 6 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NA NA NA NA NA NA NA NA NA NA 236 210 218 224 236 223 224 235 241 240 NA NA	1,747 1,855 1,948 2,018 2,071 2,094 2,147 2,086 2,324 2,369 2,457 2,578 2,578 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA NA NA NA NA 111 111 123 134 135 131 NA NA	NA NA NA NA NA NA NA NA NA 11 11 16 14 18 16 14 18 NA NA NA	NA NA NA NA NA NA NA NA NA NA 2,747 2,817 2,885 2,988 3,075 2,985 3,162 3,247 3,289 NA NA NA
1976 Total 2,0 1977 Total 2,1 1978 Total 2,2 1979 Total 2,2 1979 Total 2,2 1980 Total 2,2 1981 Total 2,2 1983 Total 2,2 1983 Total 2,3 1984 Total 2,4 1985 Total 2,4 1985 Total 2,4 1986 Total 2,5 1988 Total 2,5 1988 Total 2,7 1989 Total 2,7 1989 Total 2,7 1989 Total 2,8 1991 Total 3,0 1997 Total 3,0 1997 Total 3,1 1998 January 2 February 2,7 March 2,7 April 2,7 May 3,1 1998 January 2 June 2,1 July 3,2 June 3,2 1999 January 2 Pebruary 3,2 1999 January 3,2 1990 January 3,	38 24 24 26 26 27 28 27 28 27 27 27 27 28 28 29 27 28 28 29 27 28 28 29 29 29 29 29 29 29 29 29 29 29 29 29	NA NA NA NA NA NA NA NA NA NA Se 217 9246 286 286 314 343 363 370 372 NA NA NA	2,038 2,124 2,247 2,286 2,247 2,295 2,241 2,310 2,416 2,470 2,487 2,572 2,704 2,972 3,025 3,071 3,025 3,197 3,254 3,358 3,447 3,494 NA NA NA	11 20 21 23 25 36 33 39 46 41 52 39 26 18 22 28 31 47 43 43 43	2312434335567556751162342439 111	NA NA NA NA NA NA NA NA NA 236 210 218 224 236 223 223 241 240 NA NA NA	1,855 1,948 2,018 2,071 2,094 2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA NA NA NA 983 984 9100 111 123 134 135 131 NA NA	NA NA NA NA NA NA NA NA P18 P20 P11 116 118 118 118 118 118 118 118 118 1	NA NA NA NA NA NA NA NA NA NA NA 2,747 2,873 2,885 2,988 3,075 3,162 3,247 3,289 NA NA NA NA
1977 Total 2,1 1978 Total 2,2 1979 Total 2,2 1980 Total 2,2 1981 Total 2,2 1981 Total 2,2 1982 Total 2,3 1982 Total 2,3 1983 Total 2,4 1985 Total 2,4 1985 Total 2,4 1985 Total 2,5 1987 Total 2,5 1987 Total 2,5 1987 Total 2,7 1989 Total 2,7 1989 Total 2,7 1999 Total 2,8 1991 Total 2,8 1992 Total 2,7 1999 Total 3,0 1997 Total 3,0 1997 Total 3,1 1998 January 2,7 February 2,7 March 2,7 May 3,1 1998 January 2,7 March 2,7 April 2,7 May 3,1 1998 January 2,7 March 3,1 1998 January 2,7 March 3,1 1998 January 3,1 1999 January 3,2 June 3,2 1999 January 3,2 1990 January 3,	24 006 147 186 195 141 140 161 170 187 172 170 184 184 180 187 197 197 197 197 197 197 197 19	NA NA NA NA NA NA NA NA NA NA 9188 9217 9246 286 343 363 372 NA NA NA	2,124 2,206 2,247 2,286 2,295 2,241 2,310 2,470 2,487 2,704 2,972 3,072 3,071 3,083 3,071 3,083 3,254 3,358 3,358 3,494 NA NA NA NA	20 21 23 25 36 33 39 42 46 41 52 39 26 18 22 28 31 47 43 43	3 1 2 4 3 4 3 3 5 5 6 7 15 16 2 3 4 2 4 3 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NA NA NA NA NA NA NA NA NA 236 210 218 224 236 223 224 235 241 240 NA NA	1,948 2,018 2,071 2,094 2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA NA NA NA 111 111 123 134 135 131 NA NA	NA NA NA NA NA NA NA P18 © 20 © 11 116 18 16 14 18 NA NA NA	NA NA NA NA NA NA NA NA NA 2,747 2,847 2,885 2,988 3,075 3,162 3,247 3,289 NA NA NA
1978 Total 2,2 1979 Total 2,2 1980 Total 2,2 1981 Total 2,2 1981 Total 2,2 1983 Total 2,3 1982 Total 2,3 1983 Total 2,3 1984 Total 2,4 1985 Total 2,4 1986 Total 2,4 1986 Total 2,7 1998 Total 2,7 1998 Total 2,7 1999 Total 2,8 1991 Total 2,8 1991 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 3,0 1997 Total 3,1 1998 January 2,9 1996 Total 3,0 1997 Total 3,1 1998 January 2 1996 Total 3,0 1997 Total 3,1 1998 January 2 1996 Total 3,0 1997 Total 3,1 1998 January 2 1998 January 3 1999 January 3 1990	066 1487 1486 195 1410 1416 1770 1787 1772 183 1995 177 183 183 183 183 183 183 183 183 183 183	NA NA NA NA NA NA NA NA NA S188 ©117 ©246 286 314 343 363 370 372 NA NA NA	2,206 2,247 2,286 2,295 2,310 2,416 2,470 2,572 2,704 2,572 2,704 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	21 23 25 36 33 39 42 46 41 52 39 26 18 22 28 31 47 43 43 43	1 2 4 3 4 3 3 5 5 6 7 15 6 2 3 4 2 4 3 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NA NA NA NA NA NA NA NA 236 210 218 224 236 223 235 241 240 NA NA	2,018 2,071 2,094 2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA NA NA 984 9100 111 111 123 134 135 131 NA NA	NA NA NA NA NA NA NA 11 11 16 11 16 14 18 NA NA	NA NA NA NA NA NA NA NA 2,747 2,817 2,885 2,988 3,062 3,162 3,247 3,289 NA NA NA
1979 Total 2,2 1980 Total 2,2 1981 Total 2,2 1982 Total 2,2 1983 Total 2,3 1983 Total 2,3 1984 Total 2,4 1985 Total 2,4 1985 Total 2,4 1986 Total 2,5 1988 Total 2,7 1989 Total 2,7 1989 Total 2,7 1989 Total 2,7 1990 Total 2,8 1991 Total 2,8 1991 Total 2,7 1993 Total 2,7 1993 Total 2,7 1993 Total 2,8 1994 Total 3,0 1997 Total 3,1 1998 January 2,7 1996 Total 3,0 1997 Total 3,1 1998 January 2,7 March 2,7 May 2,7 June 2,7 July 3,7 August 3,7 1999 January 2,7 November 2,7 December 2,7 December 3,7 Total 3,2 1999 January 2,7 1999 January 2,7 March 3,7 1999 January 2,7 March 2,7 May 3,7 March 3,7 1999 January 2,7 March 2,7 May 3,7 March 3,7 May	86 195 1941 110 1170 187 172 104 84 808 802 197 191 195 195 195 195 195 195 195 195 195	NA NA NA NA NA NA NA P188 P217 P246 286 314 343 363 370 372 NA NA NA	2,286 2,295 2,241 2,310 2,416 2,470 2,487 2,704 2,972 3,071 3,083 3,083 3,254 3,358 3,494 NA NA NA NA	25 36 33 39 42 46 41 52 39 26 18 22 28 31 47 43 43 43	4 3 4 3 3 5 5 6 7 15 6 2 3 4 2 4 3 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NA NA NA NA NA NA NA 236 210 218 224 236 223 224 235 241 240 NA NA	2,094 2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA NA •83 •84 •100 111 111 123 134 135 131 NA NA	NA NA NA NA NA NA P18 P20 P11 116 18 16 18 16 14 18 NA NA	NA NA NA NA NA NA NA 2,747 2,847 2,885 2,988 3,075 3,162 3,247 3,289 NA NA NA
1981 Total 2,2 1982 Total 2,3 1984 Total 2,3 1984 Total 2,4 1985 Total 2,4 1986 Total 2,4 1986 Total 2,4 1986 Total 2,5 1988 Total 2,7 1989 Total 2,7 1999 Total 2,8 1991 Total 2,8 1992 Total 2,8 1992 Total 2,8 1995 Total 2,8 1995 Total 2,8 1995 Total 3,0 1995 Total 3,1 1998 January 2 1996 Total 3,1 1998 January 2 1996 Total 3,1 1998 January 2 1996 Total 3,1 1998 January 2 1997 Total 3,1 1998 January 2 1997 Total 3,1 1998 January 2 1997 Total 3,1 1999 January 3 1999 J	95 141 141 141 146 147 148 148 148 148 148 148 148 148	NA NA NA NA NA NA NA P188 e217 e246 286 314 343 363 370 372 NA NA NA	2,295 2,241 2,310 2,416 2,470 2,572 2,704 2,704 2,972 3,025 3,071 3,197 3,254 3,358 3,447 3,494 NA NA NA NA	36 33 39 42 46 41 52 39 26 18 22 28 31 47 43 43 43	3 4 3 3 5 5 6 6 7 15 16 2 3 4 2 4 3 9 1 1 1	NA NA NA NA NA NA NA 236 210 218 224 236 223 235 241 240 NA NA NA	2,147 2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA 983 984 9100 111 111 123 134 135 131 NA NA	NA NA NA NA NA NA [©] 218 [©] 211 116 116 14 18 NA NA NA	NA NA NA NA NA NA 2,747 2,887 2,885 2,988 3,062 3,162 3,247 3,289 NA NA
1982 Total 2,3 1984 Total 2,3 1984 Total 2,4 1985 Total 2,4 1985 Total 2,4 1986 Total 2,4 1987 Total 2,5 1988 Total 2,7 1989 Total 2,7 1990 Total 2,8 1991 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,8 1994 Total 3,0 1997 Total 3,1 1998 January 2,9 1996 Total 3,0 1997 Total 3,1 1998 January 2 March 2,4 April 2,5 May 3 June 2,5 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 1999 January 3 1999	141 110 116 170 187 172 104 184 108 125 197 181 11 195 177 177 173 183 183 183 183 183 183 183 183 183 18	NA NA NA NA NA NA P188 P217 P246 286 314 343 363 370 372 NA NA NA	2,241 2,310 2,416 2,470 2,487 2,572 2,704 2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	33 39 42 46 41 52 39 26 18 22 28 31 47 43 43 43	4 3 3 5 5 6 7 15 6 2 3 4 2 4 3 9 1 1	NA NA NA NA NA NA 236 210 218 224 236 223 235 241 240 NA NA	2,086 2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA NA *83 *84 *9100 *111 *123 *134 *135 *131 *NA NA	NA NA NA NA NA P18 P20 P11 11 16 14 18 16 14 18 NA NA NA	NA NA NA NA NA NA 2,747 2,873 2,885 2,988 3,075 3,162 3,247 3,289 NA NA NA
1983 Total 2,3 1984 Total 2,4 1985 Total 2,4 1985 Total 2,4 1986 Total 2,5 1988 Total 2,5 1988 Total 2,7 1989 Total 2,7 1999 Total 2,8 1991 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,9 1995 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2,0 April 2,0 November 2,0 November 2,0 November 2,0 November 2,0 Total 3,2 1999 January 2 1999 January 2 1996 Total 3,0 1997 Total 3,1 1998 January 2 February 3,1 1998 January 3,1 1998 January 3,1 1999 January 3,2 1990 Janu	110 116 170 187 172 104 184 188 188 181 195 197 197 193 195 195 195 195 195 195 195 195 195 195	NA NA NA NA NA P188 P217 P246 314 343 363 370 372 NA NA NA	2,310 2,416 2,470 2,487 2,572 2,704 2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA NA	39 42 46 41 52 39 26 18 22 28 31 47 43 43 43 3	3 3 5 5 6 7 15 16 2 3 4 2 4 3 9 1 1	NA NA NA NA NA 236 210 218 224 236 223 224 235 241 240 NA NA	2,151 2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA NA NA •83 •84 •100 111 111 123 134 135 131 NA NA	NA NA NA NA P18 P20 P11 116 18 16 14 18 NA NA	NA NA NA NA 2,747 2,817 2,885 2,988 3,075 3,162 3,247 3,289 NA NA NA
1984 Total 2,4 1985 Total 2,4 1986 Total 2,4 1986 Total 2,4 1987 Total 2,5 1988 Total 2,7 1989 Total 2,7 1999 Total 2,8 1991 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,9 1995 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2,9 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 1999 January 3 1999	116 170 187 172 104 188 188 188 188 199 197 197 197 197 193 195 195 195 195 195 195 195 195	NA NA NA NA *217 *246 286 314 343 363 370 372 NA NA NA	2,470 2,487 2,572 2,704 2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	46 41 52 39 26 18 22 28 31 47 43 43 43 3 2 3 3	5 5 6 7 15 16 2 3 4 2 4 3 9	NA NA NA 236 210 218 224 236 223 235 241 240 NA NA	2,286 2,324 2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA -83 -84 -100 -111 -123 -134 -135 -131 NA NA	NA NA NA P18 P20 P11 11 16 18 16 14 18 NA NA	NA NA NA 2,747 2,817 2,885 2,885 3,075 3,162 3,247 3,289 NA NA NA
1986 Total 2,4 1987 Total 2,5 1988 Total 2,7 1989 Total 2,7 1989 Total 2,8 1990 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,8 1994 Total 2,8 1995 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 May June 2 July 3 August September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 1999 January 2 1999 January 3 2 1999 January 3 2 3 4 3 4 3 4 3 4 3 4 3 4 3 4 3 4 3 4	.87 .772 .704 .884 .088 .97 .97 .911 .95 .77 .77 .73 .665 .57 .635 .635 .635 .635	NA NA *188 *217 *246 286 314 343 363 370 372 NA NA NA	2,487 2,572 2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	41 52 39 26 18 22 28 31 47 43 43 43 3	5 6 7 15 16 2 3 4 2 4 3 9	NA NA 236 210 218 224 236 223 223 241 240 NA NA NA	2,369 2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA NA ^e 83 ^e 84 ^e 100 111 111 123 134 135 131 NA NA	NA NA P18 e 20 e 11 11 16 18 16 14 18 NA NA	NA NA 2,747 2,817 2,885 2,985 3,075 3,162 3,247 3,289 NA NA NA
1987 Total 2,5 1988 Total 2,7 1989 Total 2,7 1990 Total 2,8 1991 Total 2,6 1992 Total 2,7 1993 Total 2,8 1994 Total 2,9 1995 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 May 2 June 2 July 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 June 2 June 2 June 2 June 2	772 704 884 808 808 809 808 809 809 809 809	NA NA 9188 9217 9246 286 314 343 363 370 372 NA NA NA	2,572 2,704 2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	52 39 26 18 22 28 31 47 43 43 43 3	6 7 15 16 2 3 4 2 4 3 9	NA NA 236 210 218 224 236 223 235 241 240 NA NA	2,457 2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	NA NA @83 @84 @100 111 111 123 134 135 131 NA	NA 918 920 911 11 16 18 16 14 18 NA NA	NA NA 2,747 2,817 2,887 2,988 3,075 3,162 3,247 3,289 NA NA NA
1988 Total 2,7 1989 Total 2,8 1990 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,9 1995 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	04 184 184 198 125 197 183 111 195 177 23 165 135 137 136 136 137	NA e188 e217 e246 286 314 343 363 370 372 NA NA NA NA	2,704 2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	39 26 18 22 28 31 47 43 43 43 43	7 15 16 2 3 4 2 4 3 9	NA 236 210 218 224 236 223 235 241 240 NA NA	2,578 2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140 269 247	NA [®] 83 [®] 84 [®] 100 111 111 123 134 135 131 NA NA	NA e18 e20 e11 11 16 18 16 14 18 NA NA	NA 2,747 2,817 2,885 2,988 3,075 3,162 3,247 3,289 NA NA
1989 Total 2,7 1990 Total 2,8 1991 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,9 1995 Total 2,9 1996 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 Jule 2 Jule 3 September 2 October 2 November 2 November 2 December 2 Total 3,2 1999 January 2 1999 January 2 July 3 August 3 September 2 October 2 November 2 Pebruary 2 Total 3,2 1999 January 2 July 3 1999 January 2 July 3 4 July 3 1999 January 2 July 3 1999 January 2 July 3 July 3 4 July 3 July 3 July 3 July 3 July 3 July 3 August 3 4 July 3 July 3 July 3 August 3	784 108 125 127 183 111 195 177 23 165 135 135 157	e188 e217 e246 286 314 343 363 370 372 NA NA NA	2,972 3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	26 18 22 28 31 47 43 43 43 3 2	15 16 2 3 4 2 4 3 9	236 210 218 224 236 223 235 241 240 NA NA NA	2,647 2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140 269 247	⁶ 83 ⁶ 84 ⁶ 100 111 111 123 134 135 131 NA NA	e18 e20 e11 11 16 18 16 14 18 NA NA	2,747 2,817 2,885 2,988 3,075 3,162 3,247 3,289 NA NA NA
1990 Total 2,8 1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,9 1995 Total 2,9 1996 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	108 125 197 1983 111 195 177 23 165 135 157 157 165	e217 e246 286 314 343 363 370 372 NA NA NA NA	3,025 3,071 3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	18 22 28 31 47 43 43 43 3 2	16 2 3 4 2 4 3 9	210 218 224 236 223 235 241 240 NA NA	2,713 2,762 2,763 2,861 2,935 3,013 3,098 3,140	°84 °100 111 111 123 134 135 131 NA NA	[©] 20 [©] 11 11 16 18 14 18 NA NA NA	2,817 2,873 2,885 2,988 3,075 3,162 3,247 3,289 NA NA
1991 Total 2,8 1992 Total 2,7 1993 Total 2,8 1994 Total 2,9 1995 Total 3,0 1996 Total 3,1 1998 January 2 February 2 March 2 April 2 May 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	97 83 111 995 177 23 665 135 135 132 165	286 314 343 363 370 372 NA NA NA NA	3,083 3,197 3,254 3,358 3,447 3,494 NA NA NA	28 31 47 43 43 43 3 2 3 3	3 4 2 4 3 9	224 236 223 235 241 240 NA NA	2,763 2,861 2,935 3,013 3,098 3,140	111 111 123 134 135 131 NA NA NA	11 16 18 16 14 18 NA NA NA	2,885 2,988 3,075 3,162 3,247 3,289 NA NA NA
1993 Total 2,8 1994 Total 2,9 1995 Total 3,0 1996 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	183 111 195 177 23 165 135 135 132 165	314 343 363 370 372 NA NA NA NA	3,197 3,254 3,358 3,447 3,494 NA NA NA	31 47 43 43 43 2 3 2	4 2 4 3 9	236 223 235 241 240 NA NA	2,861 2,935 3,013 3,098 3,140 269 247	111 123 134 135 131 NA NA NA	16 18 14 14 18 NA NA	2,988 3,075 3,162 3,247 3,289 NA NA NA
1994 Total 2,9 1995 Total 3,0 1996 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	111 195 177 23 265 235 257 232 265	343 363 370 372 NA NA NA NA	3,254 3,358 3,447 3,494 NA NA NA NA	47 43 43 43 3 2 3 3	2 4 3 9	223 235 241 240 NA NA NA	2,935 3,013 3,098 3,140 269 247	123 134 135 131 NA NA NA	18 16 14 18 NA NA NA	3,075 3,162 3,247 3,289 NA NA NA
1995 Total 2,9 1996 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	95 177 23 265 235 257 232 265	363 370 372 NA NA NA NA	3,358 3,447 3,494 NA NA NA NA	43 43 43 3 2 3 3	4 3 9 1 1 1	235 241 240 NA NA NA	3,013 3,098 3,140 269 247	134 135 131 NA NA NA	16 14 18 NA NA NA	3,162 3,247 3,289 NA NA NA
1996 Total 3,0 1997 Total 3,1 1998 January 2 February 2 March 2 April 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	277 23 265 235 257 232 265	370 372 NA NA NA NA	3,447 3,494 NA NA NA NA	43 43 3 2 3 3 3	3 9 1 1 1	241 240 NA NA NA	3,098 3,140 269 247	135 131 NA NA NA	14 18 NA NA NA	3,247 3,289 NA NA NA
1997 Total 3,1 1998 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3 September 2 October 2 November 2 December 3 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	265 235 257 232 265	NA NA NA NA	NA NA NA NA	3 2 3 3	1 1 1	NA NA NA	269 247	NA NA NA	NA NA NA	NA NA NA
February 2 March 2 April 2 May 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	235 257 232 265	NA NA NA	NA NA NA	2 3 3	1 1	NA NA	247	NA NA	NA NA	NA NA
March 2 April 2 May 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 April 2 May 2 June 2 July 3 August 3	257 232 265	NA NA	NA NA	3 3	1	NA		NA	NA	NA
April 2 May 2 June 2 July 3 August 3 September 2 October 2 November 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3 3		NA	NA	3	•					
May 2 June 2 July 3 August 3 September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3						NA	238	NA	NA	NA
July			NA	3	1	NA	252	NA	NA	NA
August 3 September 2 October 2 November 2 December 3,2 1999 January 2 March 2 April 2 May 2 June 2 July 3 August 3	91	NA	NA	3	1	NA	282	NA	NA	NA
September 2 October 2 November 2 December 2 Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	318 313	NA NA	NA NA	5 5	1 1	NA NA	311 317	NA NA	NA NA	NA NA
October	279	NA NA	NA NA	4	1	NA NA	295	NA NA	NA NA	NA NA
November 2 2 2 2 2 2 2 2 2	251	NA	NA	3	2	NA	264	NA	NA	NA
Total 3,2 1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	39	NA	NA	2	1	NA	248	NA	NA	NA
1999 January 2 February 2 March 2 April 2 May 2 June 2 July 3 August 3	267	NA	NA	3	1	NA	265	NA	NA	NA
February 2 March 2 April 2 May 2 June 2 July 3 August 3		406	3,618	40	13	245	3,240	134	26	3,400
March	275 240	37 32	312 272	2 2	2 1	NA NA	^R 278 ^R 246	NA NA	NA NA	NA NA
April	. 4 0 .59	37	295	3	2	NA NA	R 255	NA NA	NA NA	NA
May	39	37	276	4	1	NA	R 241	NA	NA	NA
July 3 August 3	254	38	293	4	1	NA	R 248	NA	NA	NA
August 3	280	42	323	4	1	NA	R 278	NA	NA	NA
	318 308	52 51	370 359	4 4	1 1	NA NA	^R 317 ^R 315	NA NA	NA NA	NA NA
September 2	.62	46	308	5	i	NA NA	R 288	NA NA	NA NA	NA
October 2	244	48	292	5	1	NA	^R 257	NA	NA	NA
November 2	236	44	279	5	1	NA	R 246	NA	NA	NA
December 2 Total 3,1	259 74	53 517	312 3,691	4 43	1 14	NA NA	^R 265 ^R 3,236	NA NA	NA NA	NA NA
	265	59	325	4	R 1	NA	286	NA	NA	NA
	:05 :37	59 54	325 291	4	R (e)	NA NA	286 269	NA NA	NA NA	NA NA
	241	54	295	4	R 1	NA	260	NA	NA	NA
April 2	27	52	279	4	R 1	NA	246	NA	NA	NA
- 9	253	60	314	4	R1	NA	268	NA	NA	NA
	000	66 78	333 356	5 R 5	R 2 R 2	NA NA	301 319	NA NA	NA NA	NA NA
	268	10	371	5	1	NA NA	332	NA NA	NA NA	NA NA
8-Month Total 2,0	79			35	ģ	NA	2,280	NA	NA	NA
1999 8-Month Total 2,1 1998 8-Month Total 2,1	279 286	85 507	2,563		3		_,			

^a Gross output of electricity (measured at the generator terminals) minus power

derived from historical data. The estimation did not include retirements that occurred prior to 1992 and included only the capacity of facilities that came on line before 1992.

Notes: rounding.

R=Revised. NA=Not available. (s)=Less than 500 thousand kilowatthours.

Notes: Totals may not equal sum of components due to independent unding. Geographic coverage is the 50 states and the District of Columbia.

Sources: Net Generation: Tables 7.2-7.4. Imports and Exports: See and of section. Losses and Unaccounted for: Calculated. End Use: Table end of section. 7.5.

a Gross output of electricity (measured at the generator terminals) minus power plant use.
 b Electricity transmitted across U.S. borders with Canada and Mexico.
 c Energy losses that occur between the point of generation and delivery to the customer, and data collection frame differences and nonsampling error. See Note 11 at end of Section 2 for discussion on electrical system energy losses.
 d Facility use of onsite net electricity generation.
 e Data for 1989-1991 were collected for facilities with capacities of 5 megawatts or more. In 1992, the threshold was lowered to include facilities with capacities of 1 megawatt or more. Estimates of the 1-to-5 megawatt range for 1989-1991 were

Electricity Net Generation Figure 7.2

(Billion Kilowatthours, Except as Noted)

By Major Source, 1989-1999

By Major Source, 1999 and 2000

Electric Utility Sources, 1999

Nonutility Power Producer Sources, 1999

Shares of Net Generation by Producer Type and Source Category, 1999

By Selected Source, August 2000

Source: Table 7.2-7.4.

^aPetroleum, geothermal, wood, waste, wind, and solar. ^bPetroleum, other gas, geothermal, wind, solar, hydrogen, sulfur, batteries, chemicals, and purchased steam. Note: Because vertical scales differ, graphs should not be compared.

Table 7.2 Electricity Net Generation

(Million Kilowatthours)

	F	ossil Fuels						Re	newable	Energy			
	Coal ^a	Petro- leum ^b	Natural Gas ^c	Other Gas ^d	Nuclear Electric Power	Hydro- electric Pumped Storage ^e	Conven- tional Hydro- electric Power	Geo- thermal	Wood ^f	Waste ⁹	Wind	Solar ^h	Total ⁱ
1989 Total	1.583.824	163,861	363,942	(^j)	529.402	(^k)	273,665	14,879	27,728	9,958	2,280	623	2,971,863
1990 Total	1,590,305	124,048	378,342	(i)	576,974	-3,508	293,013	15,788	30,413	13,163	3,035	646	3,024,867
1991 Total	1,589,940	118,957	392,590	(i)	612,642	-4,541	289,506	16,040	33,165	15,750	3,019	759	3,071,329
1992 Total	1,621,085	99,424	418,301	(i)	618,841	-4,177	253,088	16,422	35,580	17,777	2,888	727	3,083,367
1993 Total	1,690,010	112,353	428,417	(i)	610,367	-4,036	280,494	17,025	36,788	18,520	3,022	874	3,196,924
1994 Total	1,691,690	105,503	465,928	12,110	640,492	-3,378	260,166	16,756	37,804	19.084	3,447	803	3,253,799
1995 Total	1,710,176	75,260	498,541	13,506	673,402	-2,725	311,004	14,359	36,396	20,279	3,164	803	3,357,837
1996 Total	1,795,710	81,683	455,835	14,169	674,729	-3,088	347,448	15,126	36,779	20,672	3,376	879	3,446,994
1997 Total	1,844,104	93,025	485,440	11,175	628,644	-4,041	358,946	14,569	34,231	20,585	3,222	870	3,494,222
1998 Total	1,873,946	126,932	540,638	8,514	673,702	-4,441	323,330	14,726	31,789	21,286	2,988	856	3,617,873
1999 January	161,635	12,686	E 35,862	E 687	65,399	-554	28,679	1,079	3,961	2,327	189	NA	311,953
February	138,676	9,956	E 30,831	E 601	57,235	-357	28,170	949	3,232	2,179	212	NA	271,691
March	149.045	10.861	E 38,006	E 670	58.578	-380	31,493	1.054	3.488	2,241	299	NA	295,366
April	140,504	9,555	E 42,988	E 687	48,315	-464	27,039	1,013	3,427	2,353	417	NA	275,851
May	145,916	10,076	E 44,655	E 698	55,809	-676	28,592	1,050	3,473	2,368	647	NA	292,643
June	160,347	11,217	E 51,625	E 771	62,025	-571	29,703	1,216	3,372	2,319	642	NA	322,724
July	183,101	14,997	E 67,342	E 985	66,804	-606	28,882	1,322	3,883	2,332	631	NA	369,729
August	178,169	12,588	E 66,761	E 981	68,279	-761	25,101	1,367	3,763	2,314	533	NA	359,152
September	158,775	8,479	E 51,183	E 895	61,029	-424	20,611	1,311	3,840	2,205	387	NA	308,338
October	153,596	7,087	E 48,401	E 925	55,593	-472	19,722	1,361	3,617	2,039	314	NA	292,209
November	146,343	5,542	E 38,499	E 805	60,749	-449	20,812	1,254	3,377	2,205	235	NA	279,387
December	165,464	5,979	E 39,702	E 841	68,382	-393	24,736	1,251	3,468	2,311	283	NA	312,031
Total	1,881,571	119,025	E 555,856	E 9,546	728,198	-6,107	313,541	14,227	42,901	27,192	4,789	NA	3,691,073
2000 January	172,925	9,522	E 41,453	E 859	68,013	-523	24,579	1,216	3,911	2,354	323	NA	324,636
February	155,002	6,691	E 37,895	E 801	61,688	-446	21,808	1,020	3,574	2,236	297	NA	290,573
March	152,925	5,714	E 41,905	E 801	60,494	-572	26,005	1,013	3,675	2,337	388	NA	294,703
April	138,874	5,606	E 42,059	E 778	56,252	-376	27,741	1,069	3,685	2,387	600	NA	278,701
May	153,211	8,498	E 55,409	E 968	61,479	-484	26,972	1,112	3,401	2,420	636	NA	313,658
June	167,538	10,962	E 57,701	E 1,051	64,595	-554	24,734	1,151	3,402	2,336	481	NA	333,457
July	177,986	10,408	E 66,154	E 1,147	69,171	-304	23,625	1,229	4,051	2,366	469	NA	356,359
August	184,758	13,465	E 74,111	E 1,319	67,954	-379	21,685	1,257	3,838	2,463	391	NA	370,920
8-Month Total	1,303,220	70,865	E 416,687	^E 7,725	509,646	-3,637	197,149	9,067	29,536	18,898	3,585	NA	2,563,007
1999 8-Month Total	1,257,393	91,938	E 378,071	E 6,080	482,445	-4,369	227,660	9,050	28,599	18,432	3,570	NA	2,499,108

^a Coal, fine coal, anthracite culm, bituminous gob, lignite waste, tar coal, waste

waste, tall oil, waste alcohol, medical waste, paper pellets, sludge waste, solid byproducts, tires, agricultural byproducts, closed loop biomass, fish oil, and straw.

h Solar thermal and photovoltaic energy.

NA=Not available. E=Estimate.

Totals may not equal sum of components due to independent Geographic coverage is the 50 states and the District of Columbia. Notes: rounding.

Sources: Tables 7.3 and 7.4.

This table represents the entire U.S. electric power sector. See Table 7.3 for electric utilities only. See Table 7.4 for nonutility power producers only.

coal, and coke breeze.

^b Fuel oil nos. 1, 2, 4, 5, and 6, crude oil, petroleum coke, kerosene, liquid butane, liquid propane, methanol, liquid byproducts, oil waste, sludge oil, and tar

oil.

C Includes supplemental gaseous fuels, waste heat, and waste gas.

Cook black furnace gas, coke oven gas, refir d Butane gas, propane gas, blast furnace gas, coke oven gas, refinery gas, and process gas.

Pumped storage facility production minus energy used for pumping.

f Wood, wood waste, black liquor, red liquor, spent sulfite liquor, pitch, wood sludge, peat, railroad ties, and utility poles.

^g Municipal solid waste, landfill gas, methane, digester gas, liquid acetonitrile

Solar thermal and photovoltaic energy.

Data prior to 1999 include hydrogen, sulfur, batteries, chemicals, and purchased steam, which are not separately displayed on this table. Data for 1999 forward exclude these components.

Included in natural gas.

k Included in conventional hydroelectric power.

Table 7.3 Electricity Net Generation at Electric Utilities

(Million Kilowatthours)

	F	ossil Fuels			Renewable Energy							
	Coal	Petro- leum ^a	Natural Gas ^b	Nuclear Electric Power	Hydro- electric Pumped Storage ^c	Conven- tional Hydro- electric Power	Geo- thermal	Wood ^d	Waste ^e	Wind	Solar ^f	Total
973 Total	847,651	314,343	340,858	83,479	(⁹)	272,083	1,966	130	198	NA	0	1,860,710
974 Total	828,433	300,931	320,065	113,976	(g)	301,032	2,453	68	182	NA	0	1,867,140
975 Total	852,786	289,095	299,778	172,505	(g)	300,047	3,246	18	174	NA	0	1,917,649
976 Total	944,391	319,988	294,624	191,104	(g)	283,707	3,616	84	182	NA	0	2,037,696
977 Total 978 Total	985,219 975,742	358,179 365,060	305,505 305,391	250,883 276,403	(9) (9)	220,475 280,419	3,582 2,978	308 197	173 140	NA NA	0	2,124,323 2,206,331
979 Total	1,075,037	303,525	329,485	255,155	(9)	279,783	3,889	300	198	NA	Ö	2,247,372
980 Total	1,161,562	245,994	346,240	251,116	(g)	276,021	5,073	275	158	NA	Ŏ	2,286,439
981 Total	1,203,203	206,421	345,777	272,674	(g)	260,684	5,686	245	123	NA	0	2,294,812
982 Total	1,192,004	146,797	305,260	282,773	(g)	309,213	4,843	196	125	NA	0	2,241,211
983 Total	1,259,424	144,499	274,098	293,677	(g)	332,130	6,075	216	163	3	0	2,310,285
984 Total	1,341,681	119,808	297,394	327,634	(9) (9)	321,150	7,741	461 743	425 640	12 16	0	2,416,304
985 Total 986 Total	1,402,128 1,385,831	100,202 136,585	291,946 248,508	383,691 414,038	(9)	281,149 290,844	9,325 10,308	492	685	18	0	2,469,841 2,487,310
987 Total	1,463,781	118,493	272,621	455,270	(9)	249,695	10,300	783	694	14	ő	2,572,127
988 Total	1,540,653	148,900	252,801	526,973	(g)	222,940	10,300	936	738	10	ŏ	2,704,250
989 Total	1,553,661	158,318	266,598	529,355	(g)	265,063	9,342	972	993	(s)	3	2,784,304
990 Total	1,559,606	117,017	264,089	576,862	-3,508	283,434	8,581	810	1,257	(s)	2	2,808,151
991 Total	1,551,167	111,463	264,172	612,565	-4,541	280,061	8,087	732	1,314	(s)	3	2,825,023
992 Total 993 Total	1,575,895 1,639,151	88,916 99,539	263,872 258,915	618,776	-4,177 -4,036	243,736 269,098	8,104 7,571	816 890	1,276 1,100	(s)	3 4	2,797,219
994 Total	1,635,493	91,039	291,115	610,291 640,440	-3,378	247,071	6,941	765	1,100	(s) (s)	3	2,882,525 2,910,712
995 Total	1,652,914	60,844	307,306	673,402	-2,725	296.378	4,745	633	1,016	11	4	2,994,529
996 Total	1,737,453	67,346	262,730	674,729	-3,088	331,058	5,234	788	1,179	10	3	3,077,442
997 Total	1,787,806	77,753	283,625	628,644	-4,041	341,273	5,469	739	1,244	6	3	3,122,522
998 January	156,658	6,390	16,352	57,889	-44	27,527	491	78	93	(s)	(s)	265,435
February	136,465	5,686	12,879	50,999	125	28,652	390	50	94	(s)	(s)	235,340
March	144,487	8,682 6,817	18,787 18,479	53,711 47.503	-15 -437	30,268 27,326	487 320	58 58	111 109	(s)	(s)	256,575
April May	132,282 145,357	9,534	27,238	51.496	-437 -727	31,708	288	62	120	(s) (s)	(s) (s)	232,457 265,077
June	157,403	12,140	35,055	55,732	-675	30,892	354	32	97	(s)	(s)	291,029
July	172,895	13,611	42,186	61,499	-666	27,375	448	61	111	1	(s)	317,521
August	172,348	13,042	42,837	60,369	-703	23,985	483	64	111	(s)	(s)	312,538
September	155,068	10,539	36,120	57,206	-272	19,893	474	63	107	(s)	(s)	279,198
October	144,436	7,339	23,927	57,429	-501	18,038	523	70	118	(s)	(s)	251,380
November	137,915	7,401	17,187	57,372	-528	19,123	466	55	97	(s)	(s)	239,089
December Total	152,166 1,807,480	8,977 110,158	18,175 309,222	62,497 673,702	4 -4,441	24,058 308,844	451 5,176	68 719	136 1,305	(s) 3	(s) 3	266,532 3,212,171
		-	•		-	•	•					
999 January February	155,032 133,064	9,748 7,700	17,201 14,483	65,399 57,235	-548 -356	27,679 26,899	414 352	70 49	99 105	2	(s) (s)	275,094 239,532
March	141,905	8,239	19,786	58,578	-377	30,061	397	39	107	2	(s)	258,738
April	133,566	6,947	24,327	48,315	-462	25,624	429	57	117	2	(s)	238,922
May	138,727	7,247	25,684	55,809	-672	27,224	14	75	124	1	(s)	254,233
June	151,548	7,955	30,659	62,025	-558	28,658	13	52	119	1	(s)	280,472
July	171,684	11,562	40,575	66,519	-595	27,828	13	66	112	2	(s)	317,766
August	167,065 148,887	9,727 6,112	40,101 26,865	67,842 60,666	-746 -407	24,153 19,623	13 13	63 56	105 107	2 2	(s) (s)	308,325 261,924
September October	141,966	5,060	23,250	55,099	-40 <i>1</i> -454	18,696	14	46	107	2	(s) (s)	243,786
November	135,783	3,492	16,610	60,285	-434	19,876	13	61	106	2	(s)	235,792
December	148,453	3,141	16,841	67,265	-373	23,595	14	50	102	3	(s)	259,089
Total	1,767,679	86,929	296,381	725,036	-5,982	299,914	1,698	684	1,307	23	3	3,173,674
000 January	153,494	4,748	18,098	66,214	-504	23,265	14	44	105	2	(s)	265,478
February	137,164	3,145	16,122	60,053	-430	20,637	13	59	107	2	(s)	236,873
March	135,030	2,971	20,137	58,704 54,514	-559 -376	24,499	13	61 58	121		(s)	240,979 226,572
April May	122,082 133,772	3,110 5,761	20,901 29,090	54,514 59,864	-376 -465	26,145 25,165	13 13	58 55	122 131	1 2	(s) (s)	226,572 253,389
June	145,297	7,426	29,030	62,973	-531	23,103	13	48	107	2	(s)	267,569
July	150,244	7,001	34,967	64,538	-286	22,129	13	59	112	2	(s)	278,779
August	156,166	8,734	38,265	62,905	-358	20,166	13	61	107	2	(s)	286,061
8-Month Total	1,133,250	42,897	206,710	489,766	-3,508	185,108	103	446	912	14	(s)	2,055,700
999 8-Month Total	1,192,591	69,125	212,816	481,722	-4,315	218,125	1,645	471	886	15	2	2,173,082

a Fuel oil nos. 1, 2, 4, 5, and 6, crude oil, kerosene, and petroleum coke.
 b Includes supplemental gaseous fuels.
 c Pumped storage facility production minus energy used for pumping.
 d Wood, wood waste, wood liquors, pitch, wood sludge, peat, railroad ties, and little poles.

utility poles.

^e Municipal solid waste, landfill gas, methane, digester gas, waste alcohol, sludge waste, solid byproducts, and tires.

f Solar thermal and photovoltaic energy.

9 Included in conventional hydroelectric power.

NA=Not available. (s)=Less than 500 thousand kilowatthours.

Notes: Totals may not equal sum of components due to independent unding. Geographic coverage is the 50 states and the District of Columbia. rounding.

Sources: See end of section.

Table 7.4 Electricity Net Generation at Nonutility Power Producers

(Million Kilowatthours)

	F	ossil Fuels						Re	newable	Energy			
	Coal ^a	Petro- leum ^b	Natural Gas ^c	Other Gas ^d	Nuclear Electric Power	Hydro- electric Pumped Storage ^e	Conven- tional Hydro- electric Power	Geo- thermal	Wood ^f	Waste ^g	Wind	Solar ^h	Total ⁱ
1989 Total ^j	30,163	5,543	97,343	(^k)	47	0	8,602	5,537	26,756	8,965	2,279	621	187,558
1990 Total	30,699	7,031	114,253	(k)	113	0	9.580	7,207	29,603	11,906	3,035	644	216,716
1991 Total	38,773	7,494	128,419	(k)	77	Ō	9,446	7,953	32,433	14,435	3,019	756	246,306
1992 Total	45,189	10,508	154,429	(k)	65	0	9.352	8,318	34,764	16,500	2,887	724	286,148
1993 Total	50,859	12,814	169,502	(k)	76	Ō	11,396	9,454	35,898	17,420	3,022	870	314,399
1994 Total	56,197	14,464	174,813	12,110	52	0	13.095	9,816	37,039	17,860	3,447	799	343,087
1995 Total	57,261	14,416	191,235	13,506	0	Ö	14,626	9,614	35,763	19,263	3,153	799	363,308
1996 Total	58,257	14,337	193,106	14,169	Ö	Ō	16,390	9,892	35,991	19,493	3,366	876	369,552
1997 Total	56,298	15,272	201,816	11.175	Ö	Ō	17,673	9,100	33,492	19,341	3.216	866	371,700
1998 Total	66,466	16,775	231,415	8,514	0	Ō	14,486	9,550	31,070	19,981	2,985	854	405,702
1999 January	6,603	2,939	E 18,662	E 687	0	-6	1,000	665	3,891	2,228	187	NA	36,859
February	5,612	2,256	E 16,347	E 601	0	-1	1,271	597	3,183	2,074	211	NA	32,158
March	7,140	2,621	E 18,221	E 670	0	-3	1,432	657	3,449	2,134	297	NA	36,628
April	6,938	2,608	E 18,661	E 687	0	-2	1,414	584	3,370	2,236	415	NA	36,929
May	7,189	2,830	E 18,971	E 698	0	-4	1,369	1,037	3,398	2,245	645	NA	38,410
June	8,799	3,262	E 20,966	E 771	0	-12	1,046	1,204	3,320	2,200	641	NA	42,252
July	11,417	3,435	E 26,768	E 985	285	-11	1,055	1,309	3,817	2,220	629	NA	51,963
August	11,105	2,861	E 26,660	E 981	438	-14	948	1,354	3,700	2,209	531	NA	50,827
September	9,889	2,367	E 24,318	E 895	363	-17	988	1,298	3,784	2,098	386	NA	46,414
October	11,630	2,027	E 25,150	E 925	494	-18	1,025	1,348	3,571	1,932	312	NA	48,423
November	10,560	2,050	E 21,890	E 805	465	-16	937	1,241	3,316	2,100	233	NA	43,595
December	17,012	2,838	E 22,861	E 841	1,118	-20	1,141	1,237	3,419	2,208	280	NA	52,942
Total	113,892	32,096	E 259,475	^E 9,546	3,162	-124	13,627	12,529	42,217	25,885	4,766	NA	517,400
2000 January	19,431	4,774	E 23,355	E 859	1,799	-19	1,314	1,203	3,867	2,249	321	NA	59,158
February	17,838	3,545	E 21,773	E 801	1,635	-16	1,171	1,007	3,515	2,129	295	NA	53,700
March	17,895	2,743	E 21,768	E 801	1,790	-13	1,506	1,000	3,614	2,216	386	NA	53,725
April	16,791	2,495	^E 21,158	E 778	1,737	(s)	1,596	1,055	3,626	2,264	598	NA	52,129
May	19,439	2,737	E 26,319	E 968	1,615	-19	1,807	1,099	3,345	2,289	634	NA	60,269
June	22,241	3,536	E 28,570	E 1,051	1,622	-23	1,632	1,139	3,353	2,229	479	NA	65,888
July	27,742	3,407	E 31,187	E 1,147	4,633	-18	1,496	1,216	3,991	2,254	467	NA	77,579
August	28,592	4,731	_ ^E 35,847	E 1,319	5,049	-21	1,519	1,244	3,777	2,356	389	NA	84,859
8-Month Total	169,970	27,968	E 209,976	E 7,725	19,880	-129	12,041	8,964	29,090	17,985	3,571	NA	507,306
1999 8-Month Total	64,802	22,813	E 165,255	E 6,080	722	-54	9,535	7,406	28,128	17,546	3,555	NA	326,026

^a Coal, fine coal, anthracite culm, bituminous gob, lignite waste, tar coal, waste coal, and coke breeze.

b Fuel oil nos. 1, 2, 4, 5, and 6, crude oil, petroleum coke, kerosene, liquid

Notes: Due to restructuring of the electric power sector, the sale of generation assets is resulting in reclassification of plants from electric utility to nonutility plants. Totals may not equal sum of components due to independent rounding.

Geographic coverage is the 50 states and the District of Columbia.

Sources: 1989-1997: Energy Information Administration (EIA), Form EIA-867, "Annual Nonutility Power Producer Report." 1998: EIA, Form EIA-860B, "Annual Electric Generator Report-Nonutility" 1999 forward: EIA, Form EIA-900, "Monthly Nonutility Power Report."

butane, liquid propane, methanol, liquid byproducts, oil waste, sludge oil, and tar

oil.

C Includes waste heat and waste gas.

d Butane gas, propane gas, blast furnace gas, coke oven gas, refinery gas, and process gas.

Pumped storage facility production minus energy used for pumping.

f Wood, wood waste, black liquor, red liquor, spent sulfite liquor, pitch, wood

sludge, peat, railroad ties, and utility poles.

⁹ Municipal solid waste, landfill gas, methane, digester gas, liquid acetonitrile waste, tall oil, waste alcohol, medical waste, paper pellets, sludge waste, solid byproducts, tires, agricultural byproducts, closed loop biomass, fish oil, and straw.

Solar thermal and photovoltaic energy.

Data prior to 1999 include hydrogen, sulfur, batteries, chemicals, and purchased steam, which are not separately displayed on this table. Data for 1999 forward exclude these components.

^j Data for 1989-1991 were collected for facilities with capacities of 5 megawatts or more. In 1992, the threshold was lowered to include facilities with capacities of 1 megawatt or more. Estimates of the 1-to-5 megawatt range for 1989-1991 were derived from historical data. The estimation did not include retirements that occurred prior to 1992 and included only the capacity of facilities that came on line before 1992.

k Included in natural gas.

NA=Not available. E=Estimate. (s)=Less than +0.5 million kilowatthours and greater than -0.5 million kilowatthours.

Figure 7.3 **Electricity End Use**

(Billion Kilowatthours)

Electricity End Use Overview, 1989-1999

Electric Utility Retail Sales by Sector, August 2000

Electric Utility Retail Sales

Electric Utility Retail Sales

Electric Utility Retail Sales Total, January-August

Electric Utility Retail Sales Total, Monthly

Note: Because vertical scales differ, graphs should not be compared. Source: Table 7.5.

Table 7.5 Electricity End Use

(Million Kilowatthours)

		Elect	ric Utility Retail	Sales		Nonutility Po	wer Producers		
	Residential	Commercial	Industrial	Othera	Total	Direct Use ^b	Sales to End Users	Total	
1973 Total	579,231	388,266	686,085	59,326	1,712,909	NA	NA	NA	
1974 Total	578,184	384,826	684,875	58,039	1,705,924	NA NA	NA NA	NA NA	
1975 Total	588,140	403,049	687,680	68,222	1,747,091	NA	NA	NA	
1976 Total	606,452	425,094	754,069	69,631	1,855,246	NA	NA	NA	
1977 Total	645,239	446,514	786,037	70,571	1,948,361	NA	NA	NA	
1978 Total	674,466	461,163	809,078	73,215	2,017,922	NA	NA	NA	
1979 Total	682,819	473,307	841,903	73,070	2,071,099	NA	NA	NA	
1980 Total	717,495	488,155	815,067	73,732	2,094,449	NA	NA	NA	
1981 Total	722,265	514,338	825,743	84,756	2,147,103	NA	NA	NA	
1982 Total	729,520	526,397	744,949	85,575	2,086,441	NA	NA	NA	
1983 Total	750,948	543,788	775,999	80,219	2,150,955	NA	NA	NA	
1984 Total	780,092	582,621	837,836	85,248	2,285,796	NA	NA	NA	
1985 Total	793,934	605,989	836,772	87,279	2,323,974	NA	NA	NA	
1986 Total	819,088	630,520	830,531	88,615	2,368,753	NA	NA	NA	
1987 Total	850,410	660,433	858,233	88,196	2,457,272	NA	NA	NA	
1988 Total	892,866	699,100	896,498	89,598	2,578,062	NA	NA	NA	
1989 Total	905,525	725,861	925,659	89,765	2,646,809	^c 82,742	°17,687	2,747,239	
1990 Total	924,019	751,027	945,522	91,988	2,712,555	°84,367	°19,824	2,816,746	
1991 Total	955,417	765,664	946,583	94,339	2,762,003	^c 99,623	°11,419	2,873,045	
1992 Total	935,939	761,271	972,714	93,442	2,763,365	110,988	10,786	2,885,140	
1993 Total	994,781	794,573	977,164	94,944	2,861,462	111,322	15,569	2,988,353	
1994 Total	1.008.482	820,269	1,007,981	97,830	2,934,563	123,283	17,626	3,075,472	
1995 Total	1,042,501	862,685	1,012,693	95,407	3,013,287	133,609	15,548	3,162,443	
1996 Total	1,082,491	887,425	1,030,356	97,539	3,097,810	134,644	14,284	3,246,738	
1997 Total	1,075,767	928,440	1,032,653	102,901	3,139,761	130,836	18,147	3,288,744	
1998 January	102,339	76.163	81,978	8,546	269,026	NA	NA	NA	
February						NA NA	NA NA	NA NA	
	86,374	71,142	82,101	7,771	247,387				
March	85,784	73,732	83,934	8,152	251,602	NA	NA	NA	
April	74,000	71,918	83,751	7,870	237,539	NA	NA	NA	
May	77,317	77,229	88,744	8,317	251,607	NA	NA	NA	
June	98,249	85,717	89,234	8,787	281,986	NA	NA	NA	
July	121,271	93,083	88,199	8,896	311,449	NA	NA	NA	
August	120,066	94,493	92,650	9,373	316,581	NA	NA	NA	
September	106,446	90,010	88,893	9,742	295,091	NA	NA	NA	
October	86,621	81,465	87,372	8,771	264,230	NA	NA	NA	
November	76,823	75,729	86,625	8,831	248,008	NA	NA	NA	
December	92,446	77,848	86,558	8,461	265,313	NA	NA	NA	
Total	1,127,735	968,528	1,040,038	103,518	3,239,818	134,041	25,777	3,399,637	
1999 January	^R 110,982	^R 78,223	R 80,173	^R 8,576	R 277,955	NA	NA	NA	
February	^R 86,455	^R 72,596	R 78,763	R 8,248	R 246,062	NA	NA	NA	
March	^R 89,191	^R 74,781	R 82,694	^R 8,536	R 255,202	NA	NA	NA	
April	R 77,093	^R 73,211	R 82,804	^R 8,188	^R 241,297	NA	NA	NA	
May	^R 76,822	^R 76,668	R 86,134	^R 8,659	R 248,283	NA	NA	NA	
June	R 95,989	R 86,023	R 87,431	R 9,053	R 278,496	NA	NA	NA	
July	R 122,610	R 95,342	R 89,229	^R 9,953	R 317,134	NA	NA	NA	
August	R 123,092	R 93,617	R 89,170	R 9,526	R 315,405	NA	NA	NA	
September	R 103,556	R 87,462	R 87,215	R 9,625	R 287,858	NA	NA	NA	
October	R 82,316	R 79,649	R 86,097	R 9,147	R 257,210	NA	NA	NA	
November	R 77,889	R 74,676	R 85,021	^R 8,741	R 246,328	NA	NA	NA	
December	R 94.765	R 78,351	R 83,051	R 8,503	R 264,670	NA	NA	NA	
Total	R 1,140,761	R 970,601	R 1,017,783	R 106,754	R 3,235,899	NA	NA	NA	
2000 January	109,341	80,554	86,583	9,159	285,637	NA	NA	NA	
February	97,986	77,731	84,832	8,717	269,266	NA	NA	NA	
March	85,193	77,883	88,609	8,508	260,193	NA	NA	NA	
April	76,127	75,563	85,849	8,247	245,786	NA	NA	NA	
May	83,445	84,661	90,270	9,336	267,712	NA	NA	NA	
June	104,617	94,045	92,359	9,820	300,841	NA	NA	NA	
July	119,730	97,972	91,049	9,871	318,621	NA	NA	NA	
August	124,215	102,043	95,603	10,535	332,397	NA	NA	NA	
8-Month Total	800,654	690,452	715,155	74,191	2,280,452	NA	NA	NA	
1999 8-Month Total	782,235	650,462	676,399	70,739	2,179,834	NA	NA	NA	
	,	643,476	690,590	67,712	2,167,178		NA NA	NA NA	

a Public street and highway lighting, other sales to public authorities, sales to

occurred prior to 1992 and included only the capacity of facilities that came on line before 1992. R=Revised.

Notes: Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia. Sources: See end of section.

railroads and railways, and interdepartmental sales.

^b Facility use of onsite net electricity generation.

^c Data for 1989-1991 were collected for facilities with capacities of 5 megawatts or more. In 1992, the threshold was lowered to include facilities with capacities of 1 megawatt or more. Estimates of the 1-to-5 megawatt range for 1989-1991 were derived from historical data. The estimation did not include retirements that

Figure 7.4 Consumption of Fossil Fuels To Generate Electricity

Coal Consumption, 1989-1999

Coal Consumption, 1999 and 2000

Natural Gas Consumption, 1989-1999

Natural Gas Consumption, 1999 and 2000

Petroleum Consumption, 1989-1999

Petroleum Consumption, 1999 and 2000

Note: • Petroleum includes petroleum coke, which is converted to liquid units at 5 barrels per short ton. • Because vertical scales differ, graphs should not be compared.

Sources: Tables 7.7 and 7.8.

Table 7.6 Consumption of Fossil Fuels To Generate Electricity

			Petroleum		
	Coal ^a	Liquids ^b	Petroleum Coke	Total ^c	Natural Gas ^d
	Thousand Short Tons	Thousand Barrels	Thousand Short Tons	Thousand Barrels	Million Cubic Feet
989 Total	707.650	295,828	NA	NA	2.000.027
	797,650		1.927		3,968,027
990 Total	805,860	223,932		233,570	4,174,073
991 Total	810,387	212,768	2,351	224,521	4,358,864
992 Total	824,467	179,211	3,749	197,955	4,610,465
993 Total	861,851	199,414	4,402	221,426	4,696,228
994 Total	869,531	192,893	5,615	220,966	5,136,392
995 Total	879,336	137,181	4,949	161,927	5,500,451
996 Total	927,880	151,718	5,165	177,544	5,179,827
997 Total	953,274	160,740	5,764	189,561	5,199,816
998 Total	967,716	232,889	6,239	264,086	5,924,484
999 January	82.194	20.020	364	21,842	E 379.240
February	70,297	15,519	288	16,957	E 327.028
March	74,556	16,230	485	18,656	E 402,174
April	70,765	14,733	413	16,800	E 457.182
May	74,225	15,543	366	17,375	E 476,608
June	81,333	17.887	379	19.781	E 549.540
July	93,278	25,330	375	27,204	E 724.870
August	90,820	20,474	419	22,570	E 722,189
September	80,945	13,459	322	15,070	E 546.989
October	78,320	10,998	306	12,528	E 513,390
November	75,142	8,088	426	10,218	E 410,353
December	84,694	8,340	547	11,073	E 424,374
Total	956,568	186,622	4,690	210,070	^E 5,933,937
000 January	87,611	14,975	438	17,164	E 443,663
February	79,108	10,170	378	12,059	E 403,086
March	77,630	8,286	390	10,237	^E 443,680
April	70,281	8,395	325	10,021	E 444,200
May	77,918	13,584	293	15,051	E 594,242
June	85,915	17,341	343	19,055	E 616,808
July	92,081	16,471	337	18,158	E 711,157
August	95,490	21,525	362	23,333	E 798.794
8-Month Total	666,034	110,747	2,866	125,078	4,455,630
999 8-Month Total	637,468	145,736	3,089	161,185	4,038,831

^a Coal, fine coal, anthracite culm, bituminous gob, lignite waste, tar coal, waste coal, and coke breeze.

^b Fuel oil nos. 1, 2, 4, 5, and 6, crude oil, kerosene, liquid butane, liquid

NA=Not available. E=Estimate.

Notes: Electric utility data are for fuels consumed to produce electricity only. Nonutility data prior to 1999 are for fuels consumed to produce both electricity and useful thermal output; nonutility data for 1999 forward are for fuels consumed to produce electricity only. Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: Tables 7.7 and 7.8.

This table represents the entire U.S. electric power sector. See Table 7.7 for electric utilities only. See Table 7.8 for nonutility power producers only.

propane, methanol, liquid byproducts, oil waste, sludge oil, and tar oil.

^C Petroleum coke is converted at 5 barrels per short ton.

d Includes supplemental gaseous fuels.

Table 7.7 Consumption of Fossil Fuels To Generate Electricity at Electric Utilities

		Co	al				Petroleum			
	Anthra- cite ^a	Bituminous Coal ^b	Lignite	Total	Heavy Oil ^c	Light Oil ^d	Total Liquids	Petroleum Coke	Totale	Natural Gas ^f
		Thousand S	Short Tons		Th	nousand Barre	els	Thousand Short Tons	Thousand Barrels	Million Cubic Feet
1973 Total	1.443	376,975	10,794	389,212	⁹ 513,190	h 47.058	560,248	507	562,781	3,660,172
1974 Total	1,498	378,643	11,670	391,811	9 483 ,146	h 53,128	536,274	625	539,399	3,443,428
1975 Total	1,480	388,523	15,960	405,962	9467,221	h38,907	506,128	70	506,479	3,157,669
1976 Total 1977 Total	1,350 1,425	425,205 451,051	21,817 24,650	448,371 477,126	⁹ 514,077 ⁹ 574,869	^h 41,843 ^h 48,837	555,920 623,705	68 98	556,261 624,193	3,080,868 3,191,200
1978 Total	1,064	448,763	31,407	481,235	⁹ 588,319	h47,520	635,839	398	637,830	3,188,363
1979 Total	1,046	488,129	37,876	527,051	9 492,606	^h 30,691	523,297	268	524,636	3,490,523
1980 Total	951	526,680	41,642	569,274	391,163	29,051	420,214	179	421,110	3,681,595
1981 Total	1,221	550,784	44,792	596,797 503,666	329,798	21,313	351,111	139 149	351,806	3,640,154
1982 Total 1983 Total	1,075 1,036	543,346 570,108	49,245 54,067	593,666 625,211	234,434 228,984	15,337 16,512	249,771 245,497	261	250,517 246.804	3,225,518 2,910,767
1984 Total	1,070	606,339	56,990	664,399	189,289	15,190	204,479	252	205,736	3,111,342
1985 Total	1,033	631,885	60,923	693,841	158,779	14,635	173,414	231	174,571	3,044,083
1986 Total	829	616,134	68,093	685,056	216,156	14,326	230,482	313	232,046	2,602,370
1987 Total	972	647,824	69,098	717,894	184,011	15,367	199,378	348	201,116	2,844,051
1988 Total 1989 Total	1,063 1,049	681,048 688,504	76,260 77,335	758,372 766,888	229,327 241,960	18,769 25,491	248,096 267,451	409 517	250,141 270,038	2,635,613 2,787,012
1990 Total	1,031	694,317	78,201	773,549	181,231	14,823	196,054	819	200,152	2,787,332
1991 Total	994	691,275	79,999	772,268	171,157	13,729	184,886	722	188,494	2,789,014
1992 Total	986	698,626	80,248	779,860	135,779	11,556	147,335	999	152,329	2,765,608
1993 Total	951	732,736	79,821	813,508	149,287	13,168	162,454	1,220	168,556	2,682,440
1994 Total 1995 Total	1,123 978	737,102 749,951	79,045	817,270 829,007	134,666 86,584	16,338	151,004	875 761	155,377 105,956	2,987,146 3,196,507
1996 Total	1,009	749,951 795,252	78,078 78,421	874,681	96,382	15,565 16,892	102,150 113,274	681	116.680	2,732,107
1997 Total	1,014	821,823	77,524	900,361	109,989	15,157	125,146	1,400	132,147	2,968,453
1998 January	84	72,384	7,051	79,520	9,014	1,062	10,076	156	10,855	171,149
February	75	63,061	5,960	69,097	8,185	831	9,016	122	9,629	133,757
March	84 75	65,942	5,791	71,817	12,707	1,215	13,921	125 141	14,547	194,258
April May	83	61,064 66,544	5,335 6,240	66,474 72,867	9,688 13,363	994 2,046	10,682 15,409	141	11,388 16,140	190,201 290,368
June	74	72,397	6,545	79,016	16,802	3,183	19,984	167	20,818	378,607
July	70	79,798	7,321	87,189	19,254	3,448	22,702	176	23,581	449,354
August	58	79,823	7,183	87,064	18,754	3,189	21,943	165	22,767	456,960
September	52	71,635	6,391	78,078	14,621	2,670	17,292	156	18,070	381,075
October November	74 75	66,548 63,204	6,785 6,173	73,407 69,452	10,627 10,628	1,005 1.019	11,632 11,647	144 141	12,352 12,354	246,171 177,596
December	61	69,695	7,131	76,887	12,930	1,380	14,310	130	14,960	188,557
Total	867	832,094	77,906	910,867	156,573	22,041	178,614	1,769	187,461	3,258,054
1999 January	84	71,648	6,842	78,574	13,564	2,357	15,920	130	16,572	176,384
February	87	61,211	5,921	67,220	11,484	888	12,372	108	12,910	149,330
March April	102 93	65,224 61,603	5,314 5,264	70,641 66,961	12,004 9,730	1,093 1,673	13,097 11,403	137 123	13,783 12,020	204,113 254,334
May	2	64,235	6,046	70,283	10,352	1,253	11,605	138	12,297	270,391
June	58	69,644	6,807	76,509	11,302	1,959	13,261	139	13,955	321,639
July	78	79,705	7,236	87,018	15,505	4,779	20,283	169	21,127	433,905
August	75	77,454	7,202	84,731	13,528	2,974	16,502	186	17,433	432,394
September October	48 59	68,731 65,356	6,744 6,529	75,523 71,943	8,967 7,259	1,260 1,020	10,227 8,279	115 116	10,803 8,859	282,646 240,005
November	NA NA	62,847	6,505	69,352	4,598	1,214	5,812	108	6,352	172,410
December	NA	68,252	7,115	75,366	4,010	1,059	5,069	138	5,757	175,868
Total	686	815,909	77,525	894,120	122,303	21,528	143,830	1,608	151,868	3,113,419
2000 January	NA	70,458	6,499	76,957	6,201	1,721	7,922	162	8,731	189,784
February March	NA NA	62,970 61,814	6,357 6,003	69,327 67,818	4,087 3,875	1,001 901	5,088 4,777	132 87	5,747 5,213	166,410 207,060
April	NA NA	56,162	4,912	61,074	3,675 4,241	815	5,056	89	5,502	214,209
May	NA	61,582	5,677	67,260	7,841	1,904	9,745	81	10,152	308,151
June	NA	67,268	6,452	73,720	10,631	1,632	12,263	99	12,757	306,250
July	NA	69,812	7,058	76,870	9,888	1,859	11,747	58	12,039	372,156
August 8-Month Total	NA NA	72,767 522,833	7,046 50,004	79,813 572,837	12,251 59,015	2,188 12,021	14,439 71,036	114 822	15,007 75,149	409,139 2,173,159
1999 8-Month Total	579	550,724	50,633	601,936	97,469	16,975	114,444	1,131	120,097	2,242,490
1998 8-Month Total	604	561,012	51,426	613,043	107,767	15,966	123,733	1,199	129,726	2,264,654

a Includes anthracite silt stored off-site.

petroleum are used as estimates for light oil consumption.

NA=Not available.
Notes: Totals may not equal sum of components due to independent rounding.

Notes: Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: 1973-September 1977: Federal Power Commission, Form FPC-4, "Monthly Power Plant Report." October 1977-1979: Federal Energy Regulatory Commission, Form FPC-4, "Monthly Power Plant Report." 1980-1989: Energy Information Administration (EIA), Electric Power Monthly, March issues. 1990 forward: EIA, Electric Power Monthly, October 2000, Table 14.

a Includes anthracite silt stored Unifold.
b Includes subbituminous coal.
c For 1980 forward, fuel oil nos. 4, 5, and 6, and residual fuel oils. d For 1980 forward, fuel oil nos. 1 and 2, kerosene, and jet fuel. Petroleum coke is converted at 5 barrels per short ton.
Includes supplemental gaseous fuels.
c For 1973-1979, data for steam plant consumption of petroleur g For 1973-1979, data for steam plant consumption of petroleum are used as estimates for heavy oil consumption.

^h For 1973-1979, data for gas turbine and internal combustion plant use of

Table 7.8 Consumption of Fossil Fuels To Generate Electricity at Nonutility Power Producers

			Petroleum		
	Coal ^a	Liquids ^b	Petroleum Coke	Total ^c	Natural Gas ^d
	Thousand Short Tons	Thousand Barrels	Thousand Short Tons	Thousand Barrels	Million Cubic Feet
989 Total ^e	30,762	28,377	NA	NA	1,181,015
990 Total ^e	32,311	27,878	1.108	33,418	1,386,741
991 Total ^e	38,119	27,882	1,629	36,027	1,569,850
992 Total	44,607	31,876	2,750	45,626	1,844,857
993 Total	48,343	36,960	3,182	52,870	2,013,788
994 Total	52,261	41,889	4,740	65,589	2,149,246
995 Total	50,329	35,031	4,188	55,971	2,303,944
996 Total	53,199	38,444	4,186	60,864	2,303,944 2,447,720
997 Total	52,913	35,594	4,464 4,364	57,414	2,231,363
998 Total	56,849	54,275	4,364 4,470	76,625	2,666,430
336 IOIai	30,849	34,273	4,470	70,023	2,000,430
999 January	3,620	4,100	234	5,270	E 202,856
February	3,077	3,147	180	4,047	E 177,698
March	3,915	3,133	348	4,873	E 198,062
April	3,804	3,330	290	4,780	E 202.847
May	3,942	3,938	228	5,078	E 206,218
June	4,824	4,626	240	5,826	E 227,900
July	6,260	5,047	206	6,077	E 290,965
August	6,089	3,972	233	5,137	E 289.795
September	5,422	3,232	207	4,267	E 264,343
October	6,377	2,719	190	3,669	E 273,386
November	5,790	2,276	318	3,866	E 237,943
December	9,328	3,271	409	5,316	E 248,505
Total	62,448	42,792	3,082	58,202	E 2,820,518
2000 January	10,654	7,053	276	8,433	E 253,879
February	9,781	5,082	246	6,312	E 236,677
March	9,812	3,509	303	5,024	E 236,620
April	9,207	3,339	236	4,519	E 229,992
May	10,658	3,839	212	4,899	E 286,091
June	12,195	5,078	244	6,298	E 310,558
July	15,211	4,724	279	6.119	E 339.002
August	15,677	7,086	248	8,326	E 389.655
8-Month Total	93,195	39,710	2,044	49,930	E 2,282,474
999 8-Month Total	35,531	31,293	1,959	41,088	E 1,796,341

 ^a Coal, fine coal, anthracite culm, bituminous gob, lignite waste, tar coal, waste coal, and coke breeze.
 ^b Fuel oil nos. 1, 2, 4, 5, and 6, crude oil, kerosene, liquid butane, liquid

NA=Not available. E=Estimate.

Notes: Data prior to 1999 are for fuels consumed to produce both electricity

and useful thermal output; data for 1999 forward are for fuels consumed to produce electricity only.

Due to restructuring of the electric power sector, the sale of generation assets is resulting in reclassification of plants from electric utility to nonutility plants.

Totals may not equal sum of components due to independent rounding.

Geographic coverage is the 50 States and the District of Columbia.

Source: 1989-1997: Energy Information Administration (EIA), Form EIA-867, "Annual Nonutility Power Producer Report." 1998: EIA, Form EIA-860B, "Annual Electric Generator Report-Nonutility." 1999 forward: EIA, Form EIA-900, "Monthly Nonutility Power Report."

propane, methanol, liquid byproducts, oil waste, sludge oil, and tar oil.

^c Petroleum coke is converted at 5 barrels per short ton.

d Natural gas only.

e Data for 1989-1991 were collected for facilities with capacities of 5 megawatts or more. In 1992, the threshold was lowered to include facilities with capacities of 1 megawatt or more.

Figure 7.5 Electric Power Sector Stocks of Coal and Petroleum

Coal Stocks, August

Coal Stocks at Electric Utilities, 1973-1999

Petroleum Stocks at Electric Utilities, 1973-1999

Notes: • Petroleum includes petroleum coke, which is converted to liquid units at 5 barrels per short ton. • Because vertical scales differ, graphs should not be compared.

Petroleum Liquids Stocks, August

Coal Stocks, 1999 and 2000

Petroleum Stocks at Electric Utilities, 1999 and 2000

Table 7.9 Electric Power Sector Stocks of Coal and Petroleum

		Coal					Petrole	eum			
			Total		Electric	Utilities		Nonutili	ty Power Pro	ducers	Total
	Electric Utilities	Nonutility Power Producers	Electric Power Sector	Heavy Oil ^a	Light Oil ^b	Petroleum Coke	Total	Liquids	Petroleum Coke	Total ^c	Electric Power Sector
	Tho	ousand Short T	ons	Thousan	d Barrels	Thousand Short Tons	Thousand Barrels	Thousand Barrels	Thousand Short Tons	Thousand Barrels	Thousand Barrels
1973 Total	86,967	NA	NA	d 79,121	^e 10,095	312	90,776	NA	NA	NA	NA
1974 Total	83,509	NA NA	NA NA	d97,718	e15,199	35	113,091	NA NA	NA NA	NA NA	NA NA
1975 Total	110,724	NA NA	NA	d 108,825	e16,432	31	125,413	NA NA	NA	NA	NA
1976 Total	117,436	NA	NA	d 106,993	e14,703	32	121,857	NA	NA	NA	NA
1977 Total	133,219	NA	NA	d124,750	^e 19,281	44	144,252	NA	NA	NA	NA
1978 Total	128,225	NA	NA	d 102,402	^e 16,386	198	119,778	NA	NA	NA	NA
1979 Total	159,714	NA	NA	d111,121	^e 20,301	183	132,338	NA	NA	NA	NA
1980 Total	183,010	NA	NA	105,351	30,023	52	135,635	NA	NA	NA	NA
1981 Total	168,893	NA	NA	102,042	26,094	42	128,345	NA	NA	NA	NA
1982 Total	181,132	NA	NA	95,515	23,369	41	119,090	NA	NA	NA	NA
1983 Total	155,598	NA	NA	70,573	18,801	55	89,652	NA	NA	NA	NA
1984 Total	179,727	NA NA	NA NA	68,503 57,304	19,116	50	87,870 72,022	NA NA	NA NA	NA NA	NA NA
1985 Total 1986 Total	156,376 161,806	NA NA	NA NA	57,304 56,841	16,386 16,269	49 40	73,933 73,313	NA NA	NA NA	NA NA	NA NA
1987 Total	170.797	NA NA	NA	55,069	15,759	51	71,084	NA	NA	NA	NA
1988 Total	146,507	NA	NA	54,187	15,099	86	69,714	NA	NA	NA	NA
1989 Total	135,860	NA	NA	47,446	13,824	105	61,795	NA	NA	NA	NA
1990 Total	156,166	NA	NA	67,030	16,471	94	83,970	NA	NA	NA	NA
1991 Total	157,876	NA	NA	58,636	16,357	70	75,343	NA	NA	NA	NA
1992 Total	154,130	NA	NA	56,135	15,714	67	72,183	NA	NA	NA	NA
1993 Total	111,341	NA	NA	46,769	15,674	89	62,889	NA	NA	NA	NA
1994 Total	126,897	NA	NA	46,342	16,644	69	63,331	NA	NA	NA	NA
1995 Total	126,304	NA	NA	35,102	15,392	65	50,821	NA	NA	NA	NA
1996 Total 1997 Total	114,623 98,826	NA NA	NA NA	32,473 33,336	15,216 15,456	91 469	48,146 51,138	NA NA	NA NA	NA NA	NA NA
1998 January	100,406	NA	NA	33,871	15,627	403	51,512	NA	NA	NA	NA
February	103,793	NA	NA	33,872	15,953	358	51,615	NA	NA	NA	NA
March	108,101	NA	NA	31,180	15,481	418	48,753	NA	NA	NA	NA
April	116,231	NA	NA	35,021	16,029	498	53,542	NA	NA	NA	NA
May	119,936	NA	NA	32,911	14,802	501	50,218	NA	NA	NA	NA
June	117,758 109,540	NA NA	NA NA	30,036	14,559	683 577	48,011 49,743	NA NA	NA NA	NA NA	NA NA
July	109,340	NA NA	NA NA	31,638 32,605	15,220 15,118	623	50,839	NA NA	NA NA	NA NA	NA NA
August September	103,720	NA	NA	31,258	14,793	562	48,863	NA	NA	NA	NA
October	110,021	NA	NA	35,409	15,881	588	54,231	NA	NA	NA	NA
November	117,225	NA	NA	37,059	16,162	602	56,233	NA	NA	NA	NA
December	120,501	NA	NA	37,447	16,343	559	56,586	NA	NA	NA	NA
1999 January	119,382	4,678	124,060	35,449	17,204	548	55,392	3,258	NA	NA	NA
February	127,428	4,777	132,205	35,276	17,060	568	55,175	2,957	NA	NA	NA
March	134,897 139,495	5,098 5,282	139,995	35,080 33,849	16,841 17,458	540 592	54,619 54,270	3,042 3,319	NA NA	NA NA	NA NA
April May	143.561	5,262	144,777 149,108	32,695	17,436	592	54,270 52,700	4,579	NA	NA NA	NA NA
June	143,361	6,374	149,100	33,465	17,040	690	54.181	4,579	NA	NA	NA
July	130,673	5,948	136,621	30,268	15,811	633	49,246	5,353	NA	NA	NA
August	127,633	6,462	134,095	28,011	16,300	570	47,163	5,129	NA	NA	NA
September	129,302	6,677	135,979	27,867	16,501	553	47,136	5,453	NA	NA	NA
October	132,608	7,848	140,456	26,675	16,736	507	45,945	6,561	NA	NA	NA
November	135,355	9,694	145,049	28,704	16,412	435	47,288	6,185	NA	NA	NA
December	128,493	14,050	142,543	27,763	16,549	355	46,089	8,666	NA	NA	NA
2000 January	122,472 127,858	12,830 12,256	135,302 140,115	23,468 23,982	14,841 15,129	297 195	39,791 40,084	6,325 6,181	NA NA	NA NA	NA NA
February March	127,858	12,256	138,768	23,962 22,741	15,129	171	38,305	6,023	NA NA	NA NA	NA NA
April	125,669	14,644	142,112	22,741	14,710	150	38,486	6,536	NA NA	NA	NA NA
May	125,957	15,831	141,788	21,848	14,755	113	36,774	7,214	NA	NA	NA
June	118,594	16,080	134,673	20,927	14,835	87	36,198	8,704	NA	NA	NA
July	110,031	15,689	125,720	21,074	14,466	108	36,078	11,881	NA	NA	NA
August	104,838	15,803	120,641	19,637	14,338	157	34,761	10,916	NA	NA	NA

^a Fuel oil nos. 4, 5, and 6, and residual fuel oils.

NA=Not available.

Notes: Stocks are at end of period. Data are for fuels available to produce

electricity; they may include some fuels available to produce useful thermal output at cogeneration plants. Nonutility facilities that are not required to report on Form EIA-900 are not included. Due to restructuring of the electric power sector, the sale of generation assets is resulting in reclassification of plants from electric utility to nonutility plants. Totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section.

b Fuel oil nos. 1 and 2, kerosene, and jet fuel.

^c Petroleum coke is converted at 5 barrels per short ton.

^d For 1973-1979, stocks held at steam plants are used as estimates for heavy oil stocks.

e For 1973-1979, stocks held at gas turbine and internal combustion plants are used as estimates for light oil stocks.

Sources for Table 7.1, Imports and Exports of Electricity

1973-September 1977: Unpublished Federal Power Commission data.

October 1977-1980: Unpublished Economic Regulatory Administration (ERA) data.

1981: DOE, Office of Energy Emergency Operations, "Report on Electric Energy Exchanges with Canada and Mexico for Calendar Year 1981," April 1982 (revised June 1982).

1982 and 1983: DOE, ERA, Electricity Exchanges Across International Borders.

1984-1986: DOE, ERA, *Electricity Transactions Across International Borders*.

1987 and 1988: DOE, ERA, Form ERA-781R, "Annual Report of International Electrical Export/Import Data." 1989: DOE, Fossil Energy, Form FE-781R, "Annual Report of International Electrical Export/Import Data." 1990-1998: Mexico's data: DOE, Fossil Energy, Office of Fuels Programs, Form FE-781R, "Annual Report of International Electrical Export/Import Data." Canada's data (metered energy, firm and interruptible): the National Energy Board of Canada.

1999 forward: EIA estimates based on preliminary data from DOE, Fossil Energy, and actual data from the National Energy Board of Canada.

Sources for Table 7.3

1973-September 1977—Federal Power Commission Form FPC-4, "Monthly Power Plant Report."

October 1977-1979—Federal Energy Regulatory Commission (FERC), Form FPC-4, "Monthly Power Plant Report."

1980—Energy Information Administration (EIA), *Electric Power Monthly*, March 1991, Table 4, and (for geothermal energy and other) FERC, Form FPC-4, "Monthly Power Plant Report."

1981—EIA, Electric Power Monthly, March 1992, Table 4, and (for geothermal energy and other) FERC, Form FPC-4, "Monthly Power Plant Report." 1982—EIA, Electric Power Monthly, March 1993, Table 4, and (for geothermal energy and other) EIA, Form EIA-759, "Monthly Power Plant Report."

1983-1989—EIA, *Electric Power Monthly*, March 1994, Table 4, and (for small components) EIA, Form EIA-759, "Monthly Power Plant Report."

1990 forward—EIA, *Electric Power Monthly*, November 2000, Tables 4 and 5, and (for small com-

ponents) EIA, Form EIA-759, "Monthly Power Plant Report."

Sources for Table 7.5

Electric Utilities

1973-September 1977—Federal Power Commission (FPC), Form FPC-5, "Monthly Statement of Electric Operating Revenue and Income."

October 1977-February 1980—Federal Energy Regulatory Commission (FERC), Form FPC-5, "Monthly Statement of Electric Operating Revenue and Income." March 1980-1982—FERC, Form FPC-5, "Electric Utility Company Monthly Statement."

1983—Energy Information Administration (EIA), Form EIA-826, "Monthly Electric Utility Sales and Revenue Report with State Distributions" (formerly "Electric Utility Company Monthly Statement"). 1984-1989—EIA, Form EIA-861, "Annual Electric Utility Report.

1990 forward—EIA, Electric Power Monthly, November 2000, Table 44.

Nonutility Power Producers

1989-1997—EIA, Form EIA-867, "Annual Nonutility Power Producer Report."

1998 forward—EIA, Form EIA-860B, "Annual Electric Generator Report--Nonutility."

Sources for Table 7.9

Electric Utilities

1973-September 1977—FPC, Form FPC-4, "Monthly Power Plant Report."

October 1977-1979—FERC, Form FPC-4 "Monthly Power Plant Report."

1980-1989—EIA, Electric Power Monthly, March issues.

1990 forward—EIA, *Electric Power Monthly*, November 2000, Table 21.

Nonutility Power Producers

EIA, Form EIA-900, "Monthly Nonutility Power Report."

Section 8. Nuclear Energy

In August 2000, U.S. nuclear generating units produced a total of 68 net terawatthours (billion kilowatthours) of electricity, slightly lower than in August 1999. Nuclear units generated at an average capacity factor of 93.4 percent, one-tenth of a percentage point lower than the capacity factor in August 1999.

On August 31, 2000, there were 104 operable nuclear generating units in the United States, with a collective net summer capability of 97.6 million kilowatts of electricity. Of the 104 operable units, 3 units generated

no electricity during the month because of maintenance, refueling, or repair outage, and 81 units reported operating at 90 percent of capacity or more. Of these 81 units, 25 operated at 100 percent or greater (based on net summer capability).

In addition, there were 3 other units with construction permits, although construction for all 3 units has been halted. The design capacity of the 3 units with construction permits was 3.6 million kilowatts.

Nuclear Power Plant Operations Figure 8.1

Operable Units, End of Year, 1973-1999

Electricity Net Generation, 1973-1999

5

Nuclear Electricity Net Generation

Notes: • Includes all units that contributed power to the commercial grid whether they were owned by an electric utility or a nonutility power plant. See

Nuclear Share of Electricity Net Generation, 1973-1999

Capacity Factor, Monthly

Note 1 at end of section for additional information. • Because vertical scales differ, graphs should not be compared.

Table 8.1 Nuclear Power Plant Operations

	Nuclear Electricity Net Generation	Nuclear Share of Electricity Net Generation	Net Summer Capability of Operable Units ^{a,b}	Capacity Factor ^c
	Million Kilowatthours	Percent	Million Kilowatts	Percent
73 Year	83,479	4.5	22.683	53.5
74 Year	113,976	6.1	31.867	47.8
75 Year	172,505	9.0	37.267	55.9
76 Year	191,104	9.4	43.822	54.7
77 Year	250,883	11.8	46.303	63.3
78 Year	276,403	12.5	50.824	64.5
79 Year	255.155	11.4	49.747	58.4
80 Year	251,116	11.0	51.810	56.3
81 Year	272,674	11.9	56.042	58.2
82 Year	282,773	12.6	60.035	56.6
83 Year	293,677	12.7	63.009	54.4
84 Year	327,634	13.6	69.652	56.3
85 Year	383.691	15.5	79.397	58.0
86 Year	414,038	16.6	85.241	56.9
87 Year	455,270	17.7	93.583	57.4
88 Year	526,973	19.5	94.695	63.5
89 Year	d 529,402	d 17.8	d 98.179	d 62.2
90 Year	576,974	19.1	99.642	66.0
91 Year	612,642	19.9	99.608	70.2
92 Year	618,841	20.1	99.004	70.2
93 Year	610,367	19.1	99.060	70.5 70.5
94 Year	•	19.7		
95 Year	640,492 673,402	20.1	99.148 99.515	73.8 77.4
96 Year	674,729	19.6	100.784	76.2
97 Year	628,644	18.0	99.716	71.1
00 1	57.000	NIA	00.740	70.0
98 January	57,889	NA	99.716	78.0
February	50,999	NA	99.716	76.1
March	53,711	NA	99.716	72.4
April	47,503	NA	99.716	66.2
May	51,496	NA	99.716	69.4
June	55,732	NA	99.716	77.6
July	61,499	NA	97.070	85.1
August	60,369	NA	97.070	83.6
September	57,206	NA	97.070	81.8
October	57,429	NA	97.070	79.5
November	57,372	NA	97.070	82.1
December	62,497	NA	97.070	86.5
Year	673,702	18.6	97.070	78.2
99 January	65,399	21.0	97.557	90.1
February	57,235	21.1	97.557	87.3
March	58,578	19.8	97.557	80.7
April	48,315	17.5	97.557	68.8
May	55,809	19.1	97.557	76.9
June	62,025	19.2	97.557	88.3
July	66,804	18.1	97.557	91.6
August	68,279	19.0	97.557	93.5
September	61,029	19.8	97.557	86.4
October	55,593	19.0	97.557	75.9
November	60,749	21.7	97.557	85.8
December	68,382	21.9	97.557	92.7
Year	728,198	19.7	97.557	84.8
00 January	68,013	21.0	97.557	91.0
February	61,688	21.2	97.557	88.4
March	60,494	20.5	97.557	80.9
April	56,252	20.2	97.557 97.557	80.1
	61,479	19.6	97.557 97.557	84.7
May				
June	64,595	19.4	97.557 97.557	92.0 ^R 95.3
July	69,171	19.4	97.557	
August 8-Month Total	67,954 509,646	18.3 19.9	97.557 97.557	93.4 88.2
	·			
99 8-Month Total	482,445	19.3	97.557	84.7

Notes: The performance data shown in this table are based on a universe of reactor units that differs in some respects from the reactor universe used to profile the nuclear power industry in Table 8.2. See Note 1 at end of section for further discussion. Nuclear electricity net generation totals may not equal sum of components due to independent rounding. Geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section.

b For the definition of "Net Summer Capability," see Note 2(a) at end of

section.

^c For an explanation of the method of calculating the capacity factor, see Note 2 at end of section.

d Beginning in 1989, includes nonutility facilities.
R=Revised. NA=Not available.

Table 8.2 Nuclear Generating Units

	Orders ^a	Construction Permits ^b	Low Power Operating Licenses ^c	New Operable Units ^d	Shutdowns ^e	Total Operable Units ^f	Cancellations ⁹	Cumulative Cancellations
973 Year	42	14	12	15	0	42	0	7
974 Year	28	23	14	15	2	55	9	16
					0			
975 Year	4	9	3	2	-	57	13	29
976 Year	3	9	7	7	1	63	1	30
977 Year	4	15	4	4	0	67	10	40
978 Year	2	13	3	4	1	70	13	53
979 Year	0	2	0	0	1	69	6	59
980 Year	0	0	5	2	0	71	15	74
981 Year	Ŏ	Ŏ	3	4	Ö	75	9	83
982 Year	ŏ	Ŏ	6	4	1	78	18	101
		-		-	•			
983 Year	0	0	3	3	0	81	6	107
984 Year	0	0	7	6	0	87	6	113
985 Year	0	0	7	9	0	96	2	115
986 Year	0	0	7	5	0	101	2	117
987 Year	0	0	6	8	2	107	0	117
988 Year	ŏ	Ŏ	ĭ	2	ō	109	3	120
	0	0	3	4	2	111	0	
989 Year		-		•			-	120
990 Year	0	0	1	2	1	112	1	121
991 Year	0	0	0	0	1	111	0	121
92 Year	0	0	0	0	2	109	0	121
993 Year	Ö	Ö	1	1	0	110	Ö	121
94 Year	Ŏ	Ŏ	Ò	Ò	ĭ	109	i	122
	Ö	Ŏ	1	Ö	ò	109	2	124
995 Year		-		-	-			
996 Year	0	0	0	1	1	109	0	124
997 Year	0	0	0	0	2	107	0	124
998 January	0	0	0	0	2	105	0	124
February	0	0	0	0	0	105	0	124
March	0	0	0	0	0	105	0	124
April	0	0	0	0	0	105	0	124
May	Ö	Ö	Ö	0	Õ	105	Õ	124
	ő	0	0	0	0	105	0	124
June		-	-	-	-		-	
July	0	0	0	0	1	104	0	124
August	0	0	0	0	0	104	0	124
September	0	0	0	0	0	104	0	124
October	0	0	0	0	0	104	0	124
November	Ö	0	Ö	0	Õ	104	Õ	124
	0	0		0			0	
December		-	0	-	0	104	-	124
Year	0	0	0	0	3	104	0	124
999 January	0	0	0	0	0	104	0	124
February	0	0	0	0	0	104	0	124
March	0	0	0	0	0	104	0	124
April	0	0	0	0	0	104	0	124
May	Ö	0	Ö	0	Õ	104	Õ	124
		-		0			0	
June	0	0	0	-	0	104	-	124
July	0	0	0	0	0	104	0	124
August	0	0	0	0	0	104	0	124
September	0	0	0	0	0	104	0	124
October	0	0	0	0	0	104	0	124
November	Ô	0	0	ñ	Ô	104	Ô	124
	0	0	Ö	Ö	ő	104	Ő	124
December								
Year	0	0	0	0	0	104	0	124
000 January	0	0	0	0	0	104	0	124
February	0	0	0	0	0	104	0	124
March	0	0	0	0	0	104	0	124
April	Ö	0	Ö	Ō	0	104	0	124
	0	0	0	0	0	104	0	124
May		-	-	-	-		-	
June	0	0	0	0	0	104	0	124
July August	0 0	0 0	0 0	0 0	0 0	104 104	0 0	124 124

^a Placement of an order by a utility or government agency for a nuclear steam supply system.

b Issuance by regulatory authority of a permit, or equivalent permission, to

Note: This table covers all units that contributed power to the commercial grid whether or not they were owned by an electric utility. See Note 1 at end of section for additional information.

Sources: See end of section.

begin construction. Numbers reflect permits issued in a given year, not extant

permits.

^c Issuance by regulatory authority of license, or equivalent permission, to

conduct testing but not to operate at full power.

d Issuance by regulatory authority of full-power operating license, or equivalent permission. Units generally did not begin immediate operation. See Note 1 at end of section.

 $^{^{\}rm e}$ Ceased operating permanently, irrespective of intent. $^{\rm f}$ Total of units holding full-power licenses, or equivalent permission to operate, at the end of the period. See Note 1 at end of section.

^g Cancellation by utilities of ordered units. Does not include three units

⁽Bellefonte 1 and 2 and Watts Bar 2) where construction has been stopped

Nuclear Energy Notes

1. In 1998 EIA undertook a major revision of the data categories in Table 8.2 to make them more relevant to current conditions and trends in the U.S. commercial nuclear electric power industry. To acquire the data for the revised categories it was necessary to develop a reactor unit database employing different sources than those used previously for Table 8.2 and still used for Table 8.1. Because of differences in definitions and tally protocols, the year-by-year tallies of operable reactors in the two databases diverge in some years, although this divergence does not change the overall trends

The data in Table 8.2 apply to commercial nuclear power units, which means that the units contributed power to the commercial electricity grid whether or not they were owned by an electric utility. A total of 259 units ever ordered was identified. (Many of the orders were placed before 1973 and thus do not appear in the table. Annual data on orders and other characteristics from 1953 forward can be found in EIA's *Annual Energy Review 1998*, Tables 9.1 and 9.2.) Although most orders were placed by electric utilities, several units are or were ordered, owned, and operated wholly or in part by the Federal government, including BONUS (Boiling Nuclear Superheater Power Station), Elk River, Experimental Breeder Reactor 2, Hallam, Hanford N, Piqua, and Shippingport.

A reactor is generally defined as operable in Table 8.2 while it possessed a full-power license from the Nuclear Regulatory Commission or its predecessor the Atomic Energy Commission, or equivalent permission to operate, at the end of the year or month shown. The definition is liberal in that it does not exclude units retaining full-power licenses during long, non-routine shutdowns that for a time rendered them unable to generate electricity. Examples are:

- (a) In 1985 the five then-active Tennessee Valley Authority units (Browns Ferry 1, 2, and 3 and Sequoyah 1 and 2) were shut down under a regulatory forced outage. Browns Ferry 1 remains shut down and has been defueled, while the other units were idle for several years, restarting in 1991, 1995, 1988, and 1988, respectively. All five units are counted as operable during the shutdowns.
- (b) Shippingport was shut down from 1974 through 1976 for conversion to a light-water breeder reactor, but is counted as operable from 1957 until its retirement in 1982.
- (c) Calvert Cliffs 2 was shut down in 1989 and 1990 for replacement of pressurizer heater sleeves but is counted as operable during those years.

Exceptions to the definition are Shoreham and Three Mile Island 2. Shoreham was granted a full-power license in April 1989, but was shut down two months

later and never restarted. In 1991, the license was changed to Possession Only. Although not operable at the end of the year, Shoreham is treated as operable during 1989 and shut down in 1990, because counting it as operable and shut down in the same year would introduce a statistical discrepancy in the tallies. A major accident closed Three Mile Island 2 in 1979, and although the unit retained its full-power license for several years, it is considered permanently shut down since that year.

- 2. Capacity: Nuclear generating units may have more than one type of net capacity rating, including the following:
- (a) Net Summer Capability—The steady hourly output that generating equipment is expected to supply to system load, exclusive of auxiliary power, as demonstrated by test at the time of summer peak demand. Auxiliary power of a typical nuclear power plant is about 5 percent of gross generation.
- (b) Net Design Capacity or Net Design Electrical Rating (DER)—The nominal net electrical output of a unit, specified by the utility and used for plant design.

The monthly capacity factors are computed as the actual monthly generation divided by the maximum possible generation for that month. The maximum possible generation is the number of hours in the month multiplied by the net summer capability at the end of the month. That fraction is then multiplied by 100 to obtain a percentage. Annual capacity factors are averages of the monthly values for that year.

Sources for Table 8.1

Nuclear Electricity Net Generation and Nuclear Share of Electricity Net Generation—See Tables 7.2 and 7.3. Net Summer Capability of Operable Units—1973-1982—Compiled from various sources, primarily DOE, Office of Nuclear Reactor Programs, "U.S. Central Station Nuclear Electric Generating Units: Significant Milestones."

1983 forward—Energy Information Administration (EIA), Form EIA-860, "Annual Electric Generator Report," and monthly updates as appropriate.

Capacity Factor—EIA, Office of Coal, Nuclear, Electric and Alternate Fuels.

Sources for Table 8.2

Orders—Energy Information Administration, Commercial Nuclear Power 1991, Appendix E, September 1991; Nuclear Energy Institute, Historical Profile of U.S. Nuclear Power Development, 1988 edition; U.S. Atomic Energy Commission, 1973 Annual Report to Congress, Volume 2, Regulatory Activities; various utilities.

Construction Permits—Nuclear Regulatory Commission, *Information Digest*, 1997 edition, Appendix A; Nuclear Energy Institute, *Historical Profile of U.S. Nuclear Power Development*, 1988 edition; various utility, Federal, and contractor officials.

Low-Power Operating Licenses—Nuclear Energy Institute, *Historical Profile of U.S. Nuclear Power Development*, 1988 edition; U.S. Department of Energy, *Nuclear Reactors Built, Being Built, and Planned:* 1995; various utility, Federal, and contractor officials.

New Operable Units—Nuclear Regulatory Commission, *Information Digest*, 1997 edition, Table 11 and Appendices A and B; various utility, Federal, and contractor officials.

Shutdowns-Energy Information Administration,

Commercial Nuclear Power 1991, Appendix E; Nuclear Regulatory Commission, Information Digest, 1997 edition, Appendix B; U.S. Department of Energy, Nuclear Reactors Built, Being Built, and Planned: 1995; Tennessee Valley Authority officials; various Nuclear Regulatory Commission documents.

Total Operable Units—Running sum of new operable units minus permanent shutdowns.

Cancellations—Energy Information Administration, Commercial Nuclear Power 1991, Appendix E, September 1991; Nuclear Regulatory Commission, Information Digest, 1997 edition, Appendix C; and Nuclear Energy Institute, Historical Profile of U.S. Nuclear Power Development, 1988 edition.

Section 9. Energy Prices

Crude Oil. The average price of domestic crude oil at the wellhead was \$28.09 per barrel in August 2000, 60 percent above the level of August 1999. The refiner acquisition cost of imported crude oil in August 2000 was \$28.81 per barrel, 47 percent above the August 1999 level. The average cost of domestic crude oil in August 2000 was \$29.36, 50 percent more than the August 1999 average.

Motor Gasoline. The national city average retail price of unleaded regular gasoline at all types of stations was \$1.58 per gallon in September 2000, 24 percent higher than the price in September 1999. The price of unleaded premium gasoline averaged \$1.76 in September 2000, 20 percent higher than the price in September 1999.

Residual Fuel Oil. The average price, excluding taxes, of residual fuel oil sold to end users in August 2000 was 58 cents per gallon, 4 percent lower than the previous month's price but 32 percent above the August 1999 average. The average resale price, excluding taxes, of residual fuel oil in August 2000 was 54 cents, 7 percent below July 2000 but 26 percent above the price 1 year earlier.

Aviation Fuel. The average price, excluding taxes, of aviation gasoline sold to end users in August 2000 was not available. The average price, excluding taxes, of kerosene type jet fuel sold to end users in August 2000 was 89 cents per gallon, 6 percent higher than the previous month's average price and 48 percent higher than the August 1999 average price.

No. 2 Distillate Fuel Oil. The August 2000 national average price, excluding taxes, of heating oil sold to residential customers was \$1.19 per gallon, 3 percent higher than the July 2000 price and 43 percent higher than the August 1999 price. The average price of No. 2 fuel oil sold to all end users was 91 cents per gallon in August 2000, 7 percent higher than July 2000 and 54 percent higher than August 1999.

Electricity. The average price of electricity sold by electric utilities to all ultimate consumers in the United States in August 2000 was 7.13 cents per kilowatthour, 1 percent higher than the August 1999 mean price. The price of electricity sold to residential consumers in August 2000 averaged 8.61 cents per kilowatthour, 2 percent higher than the August 1999 price. The price of electricity sold to commercial consumers averaged 7.58 cents per kilowatthour in August 2000, 1 percent higher than the August 1999 price. The price of electricity sold to other consumers was 6.33 cents per kilowatthour, 1 percent lower than the August 1999 price. The price of electricity sold to industrial users in August 2000 averaged 4.82 cents per kilowatthour, 1 percent lower than the price 1 year earlier.

Beginning with January 1986, new series of national average price estimates were based on a statistically derived sample of both publicly and privately owned electric utilities. Previously, average price estimates were derived from selected privately owned electric utilities and were not national averages.

Natural Gas. The estimated average wellhead price of natural gas for September 2000 was \$4.26 per thousand cubic feet, 76 percent higher than the September 1999 price.

The average price of natural gas delivered to electric utility plants was \$4.46 per thousand cubic feet in June 2000 (latest date for which data are available), 76 percent higher than the June 1999 price. The average price of natural gas used by residential consumers in July 2000 was \$9.78 per thousand cubic feet, 15 percent higher than the July 1999 price. The average price of natural gas used by commercial consumers in July 2000 was \$5.67 per thousand cubic feet, 7 percent higher than the July 1999 price. The average price of natural gas used by industrial consumers in July 2000 was \$4.46 per thousand cubic feet, 49 percent above the July 1999 price.

Figure 9.1 Petroleum Prices

Crude Oil Prices, 1973-1999

Composite Refiner Acquisition Cost, Monthly

Refiner Prices to End Users: Motor Gasoline, Diesel Fuel, and Jet Fuel, Monthly

Refiner Prices to End Users: No. 2 Fuel Oil, Propane, and Residual Fuel, Monthly

Sources: Tables 9.1, 9.5, and 9.7.

Table 9.1 Crude Oil Price Summary

(Dollars per Barrel)

			_	Re	efiner Acquisition Co	St ^a
	Domestic First Purchase Price ^b	F.O.B. Cost of Imports ^c	Landed Cost of Imports ^d	Domestic	Imported	Composite
973 Average	3.89	e 5.21	^e 6.41	^E 4.17	^E 4.08	^E 4.15
974 Average	6.87	10.91	12.32	7.18	12.52	9.07
975 Average	7.67	11.18	12.70	8.39	13.93	10.38
976 Average	8.19	12.15	13.32	8.84	13.48	10.89
977 Average	8.57	13.24	14.36	9.55	14.53	11.96
978 Average	9.00	13.29	14.35	10.61	14.57	12.46
979 Average	12.64	20.07	21.45	14.27	21.67	17.72
980 Average	21.59	32.37	33.67	24.23	33.89	28.07
981 Average	31.77	35.15	36.47	34.33	37.05	35.24
982 Average	28.52	32.02	33.18	31.22	33.55	31.87
983 Average	26.19	27.81	28.93	28.87	29.30	28.99
984 Average	25.88	27.60	28.54	28.53	28.88	28.63
985 Average	24.09	25.84	26.67	26.66	26.99	26.75
986 Average	12.51	12.52	13.49	14.82	14.00	14.55
987 Average	15.40	16.69	17.65	17.76	18.13	17.90
988 Average	12.58	13.25	14.08	14.74	14.56	14.67
989 Average	15.86	16.89	17.68	17.87	18.08	17.97
990 Average	20.03	20.37	21.13	22.59	21.76	22.22
991 Average	16.54	16.89	18.02	19.33	18.70	19.06
992 Average	15.99	16.77	17.75	18.63	18.20	18.43
993 Average	14.25	14.71	15.72	16.67	16.14	16.41
994 Average	13.19	14.18	15.18	15.67	15.51	15.59
995 Average	14.62	15.69	16.78	17.33	17.14	17.23
996 Average	18.46	19.32	20.31	20.77	20.64	20.71
997 Average	17.23	16.94	18.11	19.61	18.53	19.04
998 January	13.45	12.78	14.12	15.85	14.33	15.04
February	12.17	11.69	13.08	14.74	13.32	13.98
March	11.15	11.08	12.40	13.48	12.34	12.84
April	11.28	11.17	12.33	13.42	12.81	13.06
May	11.13	11.33	12.26	13.42	12.61	12.95
June	10.00	10.12	11.25	12.38	11.61	11.94
July	10.44	10.37	11.41	12.36	11.55	11.90
August	10.20	10.21	11.32	12.44	11.34	11.77
September	11.29	11.70	12.44	13.35	12.77	13.01
October	11.32	10.99	11.96	13.39	12.11	12.61
November	9.64	9.37	10.47	12.47	10.99	11.56
December	8.03	8.18	9.30	10.48	9.39	9.81
Average	10.87	10.76	11.84	13.18	12.04	12.52
999 January	8.57	9.17	10.18	10.89	10.16	10.43
February	8.60	9.34	10.59	10.92	10.33	10.55
March	10.76	11.83	12.90	12.19	12.10	12.13
April	12.82	14.14	15.05	15.17	14.82	14.95
May	13.92	14.43	15.50	16.55	15.57	15.95
June	14.39	15.13	16.08	16.30	15.91	16.06
July	16.12	17.30	18.13	18.10	18.05	18.07
August	17.58	19.10	19.75	19.57	19.56	19.57
September	20.03	21.04	21.70	21.75	21.64	21.68
October	19.71	20.89	21.78	22.40	21.62	21.93
November	21.35	22.46	23.06	23.08	23.14	23.12
December	22.55	22.91	23.83	24.73	24.35	24.51
Average	15.56	16.47	17.23	17.90	17.26	17.51
000 January	23.53	24.56	25.60	25.79	25.29	25.49
February	25.48	26.54	27.15	27.80	27.39	27.55
March	26.19	25.77	27.22	29.25	27.70	28.28
April	23.19	23.41	24.74	26.07	24.29	24.97
May	25.46	_ 25.95	26.69	26.62	26.35	26.46
June	27.88	R 27.71	R 28.71	29.46	28.91	29.13
July	R 26.83	^R 26.55	^R 28.36	^R 29.91	R 28.02	R 28.73
August	28.09	27.35	28.52	29.36	28.81	29.02

^a See Note 4 at end of section.

Notes: Values for Domestic First Purchase Price and Refiner Acquisition

Cost for the current month and for F.O.B. and Landed Costs of Imports for the current 2 months are preliminary. F.O.B. and landed costs through 1980

reflect the period of reporting; prices since then reflect the period of loading.

Annual averages are the averages of the monthly prices, weighted by volume. Geographic coverage is the 50 States, the District of Columbia, Puerto Rico, the Virgin Islands, and all U.S. Territories and Possessions.

Sources: See end of section.

b See Note 1 at end of section.

^c See Note 2 at end of section.
^d See Note 3 at end of section.

e Based on October, November, and December data only.

R=Revised. E=Estimate.

Table 9.2 F.O.B. Costs of Crude Oil Imports From Selected Countries

(Dollars per Barrel)

			S	elected Cou	ntries			B		
	Angola	Colombia	Mexico	Nigeria	Saudi Arabia	United Kingdom	Venezuela	Persian Gulf Nations ^a	Total OPEC ^b	Total Non-OPEC
1973 Average ^c	w	w	NA	7.81	3.25	NA	5.39	3.68	5.43	4.80
1974 Average	11.87	w	W	12.44	10.17	NA	10.71	10.60	11.33	9.59
1975 Average	10.97	(d)	11.44	11.82	10.87	NA	11.04	10.88	11.34	10.62
1976 Average	12.02	(d)	12.22	13.08	11.62	W	11.39	11.65	12.23	11.70
1977 Average	13.29	(d)	13.42	14.44	12.38	14.11	12.63	12.56	13.29	12.97
1978 Average	13.32		13.24	14.05	12.70	13.82	12.38	12.77	13.31	13.23
1979 Average	19.85	(d)	20.27	21.69	17.28	21.70	16.90	18.77	19.88	20.92
1980 Average	33.45	(d)	31.06	35.93	28.17	34.36	24.81	28.92	32.21	32.85
1981 Average	35.55 31.86	(d)	33.01 28.08	38.31 35.13	32.60 33.73	36.06 33.42	28.95 23.74	33.00 33.55	35.17 33.48	35.12 30.58
1982 Average 1983 Average	28.14	(d)	25.20	29.81	27.53	29.91	23.74	27.70	28.46	27.20
1984 Average	27.46	} d {	26.39	29.51	27.67	28.87	24.23	27.48	27.79	27.45
1985 Average	26.30	(d)	25.33	28.04	22.04	27.64	23.64	23.31	25.67	25.96
1986 Average	13.30	12.34	11.84	14.35	11.36	13.84	10.92	11.35	12.21	12.87
1987 Average	17.27	17.84	16.36	18.47	15.12	18.28	15.08	15.97	16.43	16.99
1988 Average	13.70	13.61	12.18	15.16	12.16	14.80	12.96	12.38	13.43	13.05
1989 Average	17.66	17.89	15.96	18.31	16.29	17.89	16.09	16.61	17.06	16.72
1990 Average	20.23	20.75	19.26	22.46	20.36	23.43	19.55	18.54	20.40	20.32
1991 Average	18.47	18.49	15.37	20.29	14.62	20.81	14.91	15.22	16.99	16.77
1992 Average	18.41	18.02	15.26	19.98	15.85	19.61	14.39	16.35	16.87	16.66
1993 Average	16.23	15.87	13.74	17.79	13.77	16.64	12.46	14.21	14.78	14.65
1994 Average	15.40	14.99	13.68	16.32	14.12	15.66	12.21	13.97	14.00	14.34
1995 Average	16.58	16.73	15.64	17.40	W	16.94	13.86	W	15.36	16.02
1996 Average	20.71	21.33	19.14	21.27	19.28	19.43	17.73	19.22	18.94	19.65
1997 Average	18.81	18.85	16.72	19.43	15.16	18.59	15.33	15.24	16.26	17.51
1998 January	14.52	15.36	12.08	15.21	W	W	11.26	W	12.26	13.14
February	13.13	14.27	11.47	13.77	W	W	10.24	W	11.35	12.10
March	12.53	13.10	9.77	13.56	W	W	9.70	W	10.93	11.22
April	12.93	13.48	11.01	13.86	W	W	10.32	7.80	10.58	11.63
May	13.85	13.08	11.25	14.13	7.62	W	9.78	7.86	10.58	11.97
June	11.82	11.85	9.96	11.57	8.25	W	9.16	8.50	9.73	10.44
July	11.14 11.37	12.24	10.44	11.77	9.06	W 11.12	8.99	8.95	9.76	10.83
August September	12.59	12.12 13.20	9.87 11.13	12.23 13.92	9.77 W	11.13 W	8.54 10.52	9.68 W	9.69 11.35	10.60 11.95
October	11.67	13.37	11.13	12.58	10.19	W	9.43	10.19	10.22	11.66
November	10.82	11.29	9.71	10.64	9.07	10.85	6.62	8.76	8.03	10.32
December	9.33	9.58	7.82	10.29	7.69	W	6.51	7.57	7.52	8.69
Average	12.11	12.56	10.49	12.97	8.87	12.52	9.31	9.09	10.20	11.21
1999 January	10.75	10.96	8.67	10.78	9.36	(d)	6.33	8.97	8.26	9.81
February	10.16	10.47	8.52	10.50	11.59	`w′	7.06	11.18	8.93	9.57
March	11.92	13.33	10.92	13.67	13.26	W	10.70	12.97	12.04	11.69
April	15.06	15.95	13.77	16.12	W	W	12.53	13.64	13.68	14.51
May	14.88	15.87	14.05	15.46	W	15.39	12.26	15.11	13.99	14.75
June	15.56	16.43	14.40	16.50	W	16.03	13.82	16.61	15.11	15.13
July	19.10	18.27	16.99	18.81	W	16.96	15.80	17.41	16.93	17.55
August	20.31	19.88	18.74	20.69	W	19.79	17.55	19.00	18.73	19.32
September	22.48	23.12	20.52	22.68	20.64	21.97	19.18	20.21	20.29	21.57
October	21.65	22.39	20.08	22.19	22.15	20.65	18.82	21.60	20.56	21.07
November	24.90	24.95	21.94	W	22.33	22.62	19.84	22.43	21.71	22.96
December	24.73	25.89	22.42	W	23.57	24.89	20.21	23.05	21.86	23.50
Average	17.46	17.20	15.89	17.32	17.65	19.14	14.33	17.15	15.90	16.84
2000 January	25.99	27.12	23.31	W	25.49	24.47	23.36	25.33	24.44	24.64
February	27.71	29.56	26.25	29.07	23.72	26.22	25.02	24.47	25.96	26.98
March	28.29	29.43	25.48	27.39	23.40	27.76	24.21	23.00	24.30	26.79
April	22.72	25.40	21.95	24.34	28.28	23.62	22.73	25.46	23.89	23.10
May	28.36	26.50	25.27	28.85	24.31	25.91	25.12	24.53	25.71	26.07
June		R 29.98	R 26.85	R 30.04	R 24.82	R 29.09	R 26.26	R 24.54	R 26.84	R 28.22
July		27.50	R 24.93	R 28.96	R 27.02	26.92	R 23.29	R 26.38	R 25.78	R 27.16
August	W	30.47	26.67	30.69	27.67	25.69	26.07	27.31	27.13	27.50

^a Bahrain, Iran, Iraq, Kuwait, Qatar, Saudi Arabia, and United Arab

Notes: The Free on Board (F.O.B.) cost at the country of origin excludes all costs related to insurance and transportation. See Note 2 at end of

Values for the current 2 months are preliminary. Prices through 1980 reflect the period of reporting; prices since then reflect

including prices not published, weighted by volume. Cargoes that are purchased on a "netback" basis, or under similar contractual arrangements whereby the actual purchase price is not established at the time the crude oil is acquired for importation into the United States, are not included in the published data until the actual prices have been determined and reported. been determined and reported. U.S. geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section.

Emirates.

^b Current members are Algeria, Indonesia, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, United Arab Emirates, and Venezuela. Ecuador withdrew at the end of 1992 and Gabon withdrew at the end of 1994.

^c Based on October, November, and December data only.

d No data reported.

R=Revised. NA=Not available. W=Value withheld to avoid disclosure of individual company data.

Table 9.3 Landed Costs of Crude Oil Imports From Selected Countries

(Dollars per Barrel)

				Selected	Countries						
	Angola	Canada	Colombia	Mexico	Nigeria	Saudi Arabia	United Kingdom	Venezuela	Persian Gulf Nations ^a	Total OPEC ^b	Total Non-OPEC
1973 Average ^c	w	5.33	w	NA	9.08	5.37	NA	5.99	5.91	6.85	5.64
1974 Average	12.48	11.48	w	W	13.16	11.63	NA	11.25	12.21	12.49	11.81
1975 Average	11.81	12.84	(d)	12.61	12.70	12.50	NA	12.36	12.64	12.70	12.70
1976 Average	12.71	13.36	(d)	12.64	13.81	13.06	W	11.89	13.03	13.32	13.35
1977 Average	14.04	14.13	(d)	13.82	15.29	13.69	14.83	13.11	13.85	14.35	14.42
1978 Average	14.07	14.41	(d)	13.56	14.88	13.94	14.53	12.84	14.01	14.34	14.38
1979 Average	21.06	20.22	` '	20.77	22.97	18.95	22.97	17.65	20.42	21.29	22.10
1980 Average	34.76	30.11 32.32	(d)	31.77 33.70	37.15 39.66	29.80	35.68 37.29	25.92 29.91	30.59 34.61	33.56 36.60	33.99 36.14
1981 Average 1982 Average	36.84 33.08	27.15	\ d \	28.63	36.16	34.20 34.99	34.25	24.93	34.94	34.81	31.47
1983 Average	29.31	25.63	\d \	25.78	30.85	29.27	30.87	22.94	29.37	29.84	28.08
1984 Average	28.49	26.56	}d{	26.85	30.36	29.20	29.45	25.19	29.07	29.06	28.14
1985 Average	27.39	25.71	(d)	25.63	28.96	24.72	28.36	24.43	25.50	26.86	26.53
1986 Average	14.09	13.43	12.85	12.17	15.29	12.84	14.63	11.52	12.92	13.46	13.52
1987 Average	18.20	17.04	18.43	16.69	19.32	16.81	18.78	15.76	17.47	17.64	17.66
1988 Average	14.48	13.50	14.47	12.58	15.88	13.37	15.82	13.66	13.51	14.18	13.96
1989 Average	18.36	16.81	18.10	16.35	19.19	17.34	18.74	16.78	17.37	17.78	17.54
1990 Average	21.51	20.48	22.34	19.64	23.33	21.82	22.65	20.31	20.55	21.23	20.98
1991 Average	19.90	17.16	19.55	15.89	21.39	17.22	21.37	15.92	17.34	18.08	17.93
1992 Average	19.36	17.04	18.46	15.60	20.78	17.48	20.63	15.13	17.58	17.81	17.67
1993 Average	17.40	15.27	16.54	14.11	18.73	15.40	17.92	13.39	15.26	15.68	15.78
1994 Average	16.36	14.83	15.80	14.09	17.21	15.11	16.64	13.12	15.00	15.08	15.29
1995 Average	17.66	16.65	17.45	16.19	18.25	16.84	17.91	14.81	16.78	16.61	16.95
1996 Average 1997 Average	21.86 20.24	19.94 17.63	22.02 19.71	19.64 17.30	21.95 20.64	20.49 17.52	20.88 20.64	18.59 16.35	20.45 17.44	20.14 17.73	20.47 18.45
1998 January	16.15	13.25	16.39	12.67	16.98	13.41	W	12.26	13.48	13.89	14.30
February	14.57	12.18	15.37	12.11	15.30	13.05	15.63	11.17	13.01	12.93	13.24
March	14.06	11.58	13.84	10.37	14.71	12.31	14.82	10.66	12.40	12.45	12.36
April	14.16	11.58	14.07	11.37	14.67	11.45	15.19	11.23	11.63	12.04	12.58
May	15.16	11.47	13.53	11.48	14.91	10.83	14.52	10.64	10.85	11.75	12.73
June	12.98	10.73	12.45	10.52	13.31	10.66	12.58	9.93	10.64	11.07	11.41
July	12.44	11.28	12.73	10.95	12.88	11.02	W	9.78	10.94	11.06	11.74
August	12.65	11.16	12.84	10.34	13.20	11.29	12.89	9.33	11.22	11.06	11.61
September	13.59	12.75	13.79	11.60	14.60	11.71	13.43	11.12	11.76	12.07	12.83
October	12.87 11.88	12.53 10.97	13.81	11.58 10.22	13.97 12.03	10.64	13.14 12.96	10.32 7.83	11.19 10.04	11.34 9.73	12.63
November December	10.48	9.90	11.81 10.05	8.31	11.21	9.81 8.94	10.89	7.63 7.63	9.00	9.73 8.87	11.20 9.77
Average	13.37	11.62	13.26	11.04	14.14	11.16	13.55	10.16	11.18	11.46	12.22
1999 January	11.77	10.66	11.49	9.27	11.32	10.17	11.34	7.93	10.08	9.75	10.66
February	11.33	10.97	11.15	8.86	11.21	11.98	11.47	8.16	11.53	10.72	10.46
March	13.42	12.81	13.83	11.20	13.98	14.17	11.76	11.57	13.77	13.22	12.53
April	16.06	15.20	16.62	14.26	15.72	15.33	15.17	13.79	15.16	14.89	15.23
May	16.25	15.84	16.30	14.45	16.27	16.32	16.18	13.62	15.98	15.40	15.61
June	16.66	15.68	16.67	14.71	16.80	17.38	16.67	14.90	16.98	16.32	15.87
July	20.01	17.80	18.78	17.32	19.16	18.90	18.00	16.96	18.33	18.09	18.17
August September	21.26 22.82	19.22 21.63	20.43 23.10	19.10 21.05	20.84 23.01	19.82 21.40	20.12 22.81	18.55 20.45	19.84 21.19	19.69 21.28	19.80 22.11
October	22.52	21.03	22.84	20.42	23.30	22.44	22.06	19.95	21.19	21.20	21.88
November	25.71	22.06	24.95	22.28	25.02	22.99	23.64	21.09	22.99	22.76	23.29
December	25.53	23.32	26.08	22.78	26.92	24.20	25.89	21.95	24.00	23.65	23.99
Average	18.37	17.54	18.09	16.12	17.63	17.48	18.26	15.58	17.37	16.94	17.51
2000 January	27.21	24.63	27.39	23.77	26.99	26.77	25.86	24.31	26.46	25.85	25.36
February		26.14	29.74	26.52	29.05	25.81	27.48	25.96	26.30	26.85	27.45
March		27.35	29.64	26.39	29.64	25.70	28.99	25.85	26.09	26.74	27.73
April		24.97	26.34	22.57	25.78	25.76	25.60	23.72	25.19	24.95	24.51
May	29.43 R 20.70	25.27 R 20.40	27.40	25.66 R 27.57	27.93 R 24.06	26.50 R 27.25	26.79 R 20.64	26.19	26.53	26.81	26.60 R 20.44
June		^R 28.18 ^R 27.98	30.60 R 29.40	R 27.57	^R 31.06 ^R 31.17	R 27.25	^R 30.61 ^R 30.57	R 27.81	^R 27.20 ^R 27.61	R 28.30 R 28.01	^R 29.11 ^R 28.71
July				R 25.78		R 27.85		R 25.20			
August	31.93	28.08	30.34	27.24	30.92	28.06	28.89	27.90	27.67	28.56	28.48

^a Bahrain, Iran, Iraq, Kuwait, Qatar, Saudi Arabia, and United Arab Emirates.

^b Current members are Algeria, Indonesia, Iran, Iraq, Kuwait, Libya,

the monthly prices, including prices not published, weighted by volume. Cargoes that are purchased on a "netback" basis, or under similar contractual arrangements whereby the actual purchase price is not established at the time the crude oil is acquired for importation into the United States, are not included in the published data until the actual prices have been determined and reported. U.S. geographic coverage is the 50 States and the District of Columbia.

Sources: October 1973-September 1977: Federal Energy Administration, Form FEA-F701-M-0, "Transfer Pricing Report."

October 1977-December 1977: Energy Information Administration (EIA), Form FEA-F701-M-0, "Transfer Pricing Report." 1978 forward: EIA, Petroleum Marketing Monthly, November 2000, Table 25.

Nigeria, Qatar, Saudi Arabia, United Arab Emirates, and Venezuela. Ecuador withdrew at the end of 1992 and Gabon withdrew at the end of

<sup>1994.

&</sup>lt;sup>C</sup> Based on October, November, and December data only.

d No data reported.

R=Revised. NA=Not available. W=Value withheld to avoid disclosure of individual company data.

Notes: See Note 3 at end of section. Values for the current 2 months be preliminary. Prices through 1980 reflect the period of reporting; prices are preliminary. since then reflect the period of loading. Annual averages are averages of

Table 9.4 Motor Gasoline Retail Prices, U.S. City Average

	Leaded Regular	Unleaded Regular	Unleaded Premium	All Types ^a
973 Average	38.8	NA	NA	NA
974 Average	53.2	NA	NA	NA NA
75 Average	56.7	NA NA	NA	NA NA
	59.0	61.4	NA NA	NA NA
976 Average				
77 Average	62.2	65.6	NA	NA 05.0
978 Average	62.6	67.0	NA	65.2
979 Average	85.7	90.3	NA	88.2
)80 Average	119.1	124.5	NA	122.1
981 Average ^b	131.1	137.8	^C 147.0	135.3
982 Average	122.2	129.6	141.5	128.1
983 Average	115.7	124.1	138.3	122.5
984 Average	112.9	121.2	136.6	119.8
985 Average	111.5	120.2	134.0	119.6
986 Average	85.7	92.7	108.5	93.1
987 Average	89.7	94.8	109.3	95.7
)88 Average	89.9	94.6	110.7	96.3
89 Average	99.8	102.1	119.7	106.0
90 Average	114.9	116.4	134.9	121.7
-	NA	114.0	132.1	119.6
991 Average				
992 Average	NA NA	112.7	131.6	119.0
993 Average	NA	110.8	130.2	117.3
994 Average	NA	111.2	130.5	117.4
995 Average	NA	114.7	133.6	120.5
996 Average	NA	123.1	141.3	128.8
997 Average	NA	123.4	141.6	129.1
98 January	NA	113.1	131.9	118.6
February	NA	108.2	127.1	113.7
March	NA	104.1	122.9	109.7
April	NA NA	105.2	123.7	110.6
•		109.2		
May	NA NA		127.5	114.6
June	NA	109.4	127.9	114.8
July	NA	107.9	126.8	113.4
August	NA	105.2	124.4	110.8
September	NA	103.3	123.0	109.1
October	NA	104.2	123.6	109.9
November	NA	102.8	122.5	108.6
	NA			
December		98.6	118.7	104.6
Average	NA	105.9	125.0	111.5
99 January	NA	97.2	117.1	103.1
February	NA	95.5	115.5	101.4
March	NA	99.1	118.6	104.8
April	NA	117.7	136.7	123.2
May	NA	117.8	137.0	123.3
June	NA	114.8	133.9	120.4
July	NA NA	118.9	137.8	124.4
	NA NA		144.1	130.9
August		125.5		
September	NA	128.0	146.8	133.4
October	NA	127.4	146.4	132.9
November	NA	126.4	145.4	131.9
December	NA	129.8	148.6	135.3
Average	NA	116.5	135.7	122.1
00 January	NA	130.1	148.6	135.6
February	NA	136.9	155.1	142.2
March	NA	154.1	172.3	159.4
April	NA	150.6	169.8	156.1
May	NA	149.8	168.2	155.2
June	NA	161.7	178.6	166.6
July	NA	159.3	177.3	164.2
August	NA	151.0	168.9	155.9
		.01.0	. 50.0	100.0

^a Also includes types of motor gasoline not shown separately.

Notes: See Note 5 at end of section. Geographic coverage for

1973-1977 is 56 urban areas. Geographic coverage for 1978 forward is 85 urban areas.

Sources: Monthly Data: U.S. Department of Labor, Bureau of Labor Statistics, Consumer Prices: Energy. Annual Data: 1973—Platt's Oil Price Handbook and Oilmanac, 1974, 51st Edition. 1974 forward—calculated by the Energy Information Administration as the simple averages of monthly data.

b In September 1981, the Bureau of Labor Statistics changed the weights used in the calculation of average motor gasoline prices. From September 1981 forward, gasohol is included in the average for all types, and unleaded premium is weighted more heavily.

^C Based on September through December data only. NA=Not available.

Table 9.5 Refiner Prices of Residual Fuel Oil

	Sulfur Co	Il Fuel Oil ntent Less al to 1 Percent	Sulfur	Il Fuel Oil Content an 1 Percent	Ave	erage
	Sales for Resale	Sales to End Users	Sales for Resale	Sales to End Users	Sales for Resale	Sales to End Users
978 Average	29.3	31.4	24.5	27.5	26.3	29.8
979 Average	45.0	46.8	36.6	38.9	39.9	43.6
980 Average	60.8	67.5	47.9	52.3	52.8	60.7
981 Average	74.8	82.9	62.2	67.3	66.3	75.6
982 Average	69.5	74.7	57.2	61.1	61.2	67.6
983 Average	64.3	69.5	59.1	61.1	60.9	65.1
984 Average	68.5	72.0	63.9	65.9	65.4	68.7
985 Average	61.0	64.4	56.0	58.2	57.7	61.0
•	32.8	37.2	28.9	31.7	30.5	34.3
986 Average						
987 Average	41.2	44.7	36.2	39.6	38.5	42.3
988 Average	33.3	37.2	27.1	30.0	30.0	33.4
989 Average	40.7	43.6	33.1	34.4	36.0	38.5
990 Average	47.2	50.5	37.2	40.0	41.3	44.4
991 Average	36.4	40.2	29.2	30.6	31.4	34.0
1992 Average	35.1	38.9	28.6	31.2	30.8	33.6
1993 Average	33.7	39.7	25.6	30.3	29.3	33.7
1994 Average	34.5	40.1	28.7	33.0	31.7	35.2
1995 Average	38.3	43.6	33.8	37.7	36.3	39.2
1996 Average	45.6	52.6	38.9	43.3	42.0	45.5
1997 Average	41.5	48.8	36.6	40.3	38.7	42.3
998 January	35.2	44.7	28.9	32.6	31.1	35.4
February	30.7	39.6	26.7	30.6	28.3	32.7
March	29.4	35.6	24.1	26.0	26.4	28.6
April	32.9	35.9	28.7	30.5	30.3	31.8
May	31.9	37.6	28.3	30.1	29.5	31.9
June	29.3	36.1	27.0	29.6	27.9	31.3
July	30.7	35.1	28.7	30.0	29.6	31.5
August	26.9	32.3	26.1	27.4	26.5	28.7
September	29.9	32.4	27.0	26.0	27.9	27.6
October	31.0	33.6	27.0	28.1	28.2	29.7
November	27.3	33.6	25.1	28.9	26.0	30.5
December	24.0	31.9	23.0	24.5	23.3	26.8
Average	29.9	35.4	26.9	28.7	28.0	30.5
QQQ January	27.5	32.4	23.9	25.2	25.6	26.9
999 January						
February	21.8	30.6	21.9	24.5	21.9	26.1
March	27.2	31.4	24.0	26.2	25.1	27.6
April	30.9	32.9	30.0	30.8	30.4	31.4
May	34.6	36.6	29.5	32.0	32.5	33.6
June	35.0	37.5	31.2	34.0	32.6	35.1
July	38.6	40.9	34.5	35.7	36.1	37.4
August	44.8	45.7	40.1	43.1	42.7	43.9
September	49.8	47.1	43.6	48.2	46.7	48.0
October	47.3	52.5	43.1	48.4	44.8	49.4
November	48.5	54.4	44.2	49.1	46.8	50.4
December	50.3	56.9	44.0	49.9	47.2	51.9
Average	38.2	40.5	32.9	36.2	35.4	37.4
000 January	57.2	64.5	44.3	49.3	49.2	53.7
February	61.1	67.3	48.6	53.6	54.6	57.5
March	53.2	66.5	50.4	55.9	51.7	57.8
April	52.3	65.1	44.3	52.5	47.9	54.7
May	58.9	63.2	51.4	54.8	54.5	57.2
June	65.8	70.2	54.3	59.7	59.6	62.7
July	^R 65.1	R 69.7	^R 50.8	57.5	R 58.2	R 60.3
August	61.5	67.0	47.6	00	54.0	57.8

R=Revised. NA=Not available.

Notes: Sales for resale are those made to purchasers other than ultimate consumers. Sales to end users are those made directly to ultimate consumers, including bulk consumers (such as agriculture, industry, and electric utilities) and commercial consumers. Values for the current month

are preliminary. Prices prior to 1983 are Energy Information Administration (EIA) estimates. See Note 6 at end of section. Geographic coverage is the 50 States and the District of Columbia.

Source: EIA, Petroleum Marketing Monthly, November 2000, Table 19.

Table 9.6 Refiner Prices of Petroleum Products for Resale

	Finished Motor Gasoline ^a	Finished Aviation Gasoline	Kerosene- Type Jet Fuel	Kerosene	No. 2 Fuel Oil	No. 2 Diesel Fuel	Propane (Consumer Grade)
						I	
1978 Average	43.4	53.7	38.6	40.4	36.9	36.5	23.7
1979 Average	63.7	72.1	66.0	62.4	56.9	57.4	29.1
980 Average	94.1	112.8	86.8	86.4	80.3	80.1	41.5
981 Average	106.4	125.0	101.2	106.6	97.6	97.2	46.6
982 Average	97.3	122.8	95.3	101.8	91.4	91.4	42.7
983 Average	88.2	117.8	85.4	89.2	81.5	80.8	48.4
984 Average	83.2	116.5	83.0	91.6	82.1	80.3	45.0
985 Average	83.5	113.0	79.4	87.4	77.6	77.2	39.8
986 Average	53.1	91.2	49.5	60.6	48.6	45.2	29.0
987 Average	58.9	85.9	53.8	59.2	52.7	53.4	25.2
988 Average	57.7	85.0	49.5	54.9	47.3	47.3	24.0
989 Average	65.4	95.0	58.3	66.9	56.5	56.7	24.7
990 Average	78.6	106.3	77.3	83.9	69.7	69.4	38.6
991 Average	69.9	100.1	65.0	72.2	62.2	61.5	34.9
992 Average	67.7	99.1	60.5	63.2	57.9	59.1	32.8
993 Average	62.6	96.5	57.7	60.4	54.4	57.0	35.1
994 Average	59.9	93.3	53.4	61.8	50.6	52.9	32.4
995 Average	62.6	97.5	53.9	58.0	51.1	53.8	34.4
996 Average	71.3	105.5	64.6	71.4	63.9	65.9	46.1
997 Average	70.0	106.5	61.3	65.3	59.0	60.6	41.6
998 January	57.6	96.2	52.9	52.8	48.9	49.6	35.4
February	55.1	92.1	50.3	51.6	47.7	48.3	33.1
March	52.3	88.4	45.9	47.5	44.9	45.9	31.1
April	54.9	92.8	46.7	46.1	44.9	48.2	30.3
May	57.9	97.3	47.0	45.6	43.3	47.0	29.3
June	55.7	94.1	43.2	43.0	39.9	43.5	26.7
July	54.3	93.4	43.4	41.7	38.8	42.6	25.7
August	50.6	91.6	42.9	40.7	36.9	41.4	25.7
September	50.9	89.8	44.6	45.9	41.8	45.6	26.3
October	52.4	90.7	45.9	46.6	41.2	45.5	27.6
November	47.8	83.6	42.9	44.2	38.9	41.4	27.7
December	42.6	79.8	36.3	38.7	34.6	35.4	25.7
Average	52.6	91.2	45.0	46.5	42.2	44.4	28.8
1999 January	44.5	81.2	37.3	42.0	36.3	36.2	26.5
February	42.9	79.2	35.2	37.8	33.1	35.1	26.1
March	52.1	86.3	39.5	43.7	39.8	43.2	26.8
April	62.8	98.9	46.6	47.3	44.7	48.8	28.7
May	62.1	99.2	46.8	43.8	43.8	47.9	29.1
June	61.5	94.8	48.6	45.4	44.7	50.4	29.1
July	68.6	103.6	53.7	53.0	51.2	56.4	34.7
August	74.1	107.6	59.1	59.6	56.2	61.6	38.3
September	75.9	111.7	62.7	66.0	60.9	64.9	42.6
October	72.4	109.3	63.8	64.7	61.0	65.0	43.7
November	75.2	108.1	66.5	72.8	66.2	69.9	42.6
December	76.0	110.2	72.1	76.5	67.8	70.5	41.8
Average	64.5	100.7	53.3	55.0	49.3	54.6	34.2
2000 January	78.6	111.4	79.8	94.3	82.8	77.4	49.2
February	88.2	118.9	83.6	103.0	91.8	85.2	60.3
March	98.7	130.6	83.6	83.7	79.6	85.2	52.8
April	88.3	124.8	77.7	77.3	76.4	79.9	48.8
May	97.7	130.1	78.0	79.0	78.4	81.6	49.4
June	109.2	142.1	79.9	80.4	80.3	82.5	53.8
July	99.1	R 139.3	83.6	83.1	81.0	83.5	^R 54.9
August	96.6	132.1	87.7	90.5	88.3	91.9	60.2

^a See Note 5 at end of section.

R=Revised.

Notes: Sales for resale are those made to purchasers other than ultimate consumers. Sales to end users are shown in Table 9.7; they are sales made directly to ultimate consumers, including bulk consumers (such as agriculture, industry, and electric utilities) and residential and commercial

consumers. Values for the current month are preliminary. Prices prior to 1983 are Energy Information Administration (EIA) estimates. See Note 6 at end of section. Geographic coverage is the 50 States and the District of Columbia.

Source: EIA, Petroleum Marketing Monthly, November 2000, Table 4.

Table 9.7 Refiner Prices of Petroleum Products to End Users

	Finished Motor Gasoline ^a	Finished Aviation Gasoline	Kerosene- Type Jet Fuel	Kerosene	No. 2 Fuel Oil	No. 2 Diesel Fuel	Propane (Consume Grade)
	Gasonne	Gasonne	Jet ruei	Kerosene	Oil	ruei	Grade)
978 Average	48.4	51.6	38.7	42.1	40.0	37.7	33.5
979 Average	71.3	68.9	54.7	58.5	51.6	58.5	35.7
980 Average	103.5	108.4	86.8	90.2	78.8	81.8	48.2
981 Average	114.7	130.3	102.4	112.3	91.4	99.5	56.5
982 Average	106.0	131.2	96.3	108.9	90.5	94.2	59.2
983 Average	95.4	125.5	87.8	96.1	91.6	82.6	70.9
984 Average	90.7	123.4	84.2	103.6	91.6	82.3	73.7
985 Average	91.2	120.1	79.6	103.0	84.9	78.9	71.7
	62.4	101.1	52.9	79.0	56.0	47.8	74.5
986 Average	66.9	90.7	54.3	77.0	58.1	55.1	70.1
987 Average							
988 Average	67.3	89.1	51.3	73.8	54.4	50.0	71.4
989 Average	75.6	99.5	59.2	70.9	58.7	58.5	61.5
990 Average	88.3	112.0	76.6	92.3	73.4	72.5	74.5
991 Average	79.7	104.7	65.2	83.8	66.5	64.8	73.0
992 Average	78.7	102.7	61.0	78.8	62.7	61.9	64.3
993 Average	75.9	99.0	58.0	75.4	60.2	60.2	67.3
994 Average	73.8	95.7	53.4	66.0	57.2	55.4	53.0
995 Average	76.5	100.5	54.0	58.9	56.2	56.0	49.2
996 Average	84.7	111.6	65.1	74.0	67.3	68.1	60.5
997 Average	83.9	112.8	61.3	74.5	63.6	64.2	55.2
998 January	73.2	104.3	52.3	71.8	54.1	54.9	48.4
February	69.0	100.8	50.0	68.2	53.8	53.3	44.7
March	65.5	98.4	45.3	65.3	53.8	50.8	43.8
April	67.7	99.3	46.6	56.7	53.0	52.0	41.5
May	71.4	101.1	46.7	56.0	48.3	51.7	36.2
June	70.7	99.1	42.8	44.7	45.7	48.4	34.1
July	69.4	98.5	43.4	47.4	44.6	47.6	35.8
-	66.7	95.9	43.6	41.5	43.1	46.3	33.5
August	65.5	93.9	43.0 44.9	46.2	47.2	49.4	37.4
September							
October	66.4	95.1	46.9	50.9	47.9	50.0	40.7
November	63.7	93.3	44.0	44.4	46.7	47.0	42.3
December	59.7	88.7	37.4	42.4	43.6	41.8	36.2
Average	67.3	97.5	45.2	50.1	48.2	49.4	40.5
999 January	59.5	87.1	38.0	51.5	45.1	42.1	42.4
February	57.4	85.1	36.5	49.9	41.1	40.9	39.2
March	65.5	90.1	39.6	53.6	46.3	46.6	41.3
April	79.2	101.4	48.7	51.4	50.9	53.3	45.5
May	78.5	104.2	47.2	53.7	49.1	52.9	42.7
June	75.8	104.1	50.6	50.4	48.6	54.1	39.0
July	80.3	107.9	54.9	60.4	53.7	58.8	41.2
August	86.4	113.2	59.8	63.9	59.0	64.1	43.1
September	88.8	115.4	64.2	70.4	64.4	67.6	48.4
October	87.1	117.6	64.9	79.2	66.0	68.0	55.0
November	88.1	116.4	68.2	84.8	71.6	71.9	52.1
	90.3	119.6	73.3	89.1	73.9	73.5	57.7
December Average	78.1	105.9	54.3	60.5	55.8	73.3 58.4	45.8
000 January	01.7	110.6	90.4	106.6	96 E	70.0	62.7
000 January	91.7	119.6	80.4	106.6	86.5	79.8	62.7
February	98.7	123.8	82.7	126.2	94.9	88.8	72.9
March	113.1	133.8	85.0	107.9	86.0	90.4	64.8
April	108.7	130.7	78.0	99.6	81.7	84.9	NA
May	110.3	133.6	78.8	86.8	83.1	85.2	49.8
June	121.3	140.8	80.2	88.4	84.5	86.4	54.4
July	116.2	142.1	84.1	^R 90.1	84.7	87.8	55.2
August	109.3	NA	88.8	96.5	90.8	93.7	55.6

^a See Note 5 at end of section.

Notes: Sales to end users are those made directly to ultimate consumers, including bulk consumers (such as agriculture, industry, and electric utilities) and residential and commercial consumers. Sales for resale are shown in Table 9.6; they are sales made to purchasers other than

ultimate consumers. Values for the current month are preliminary. Prices prior to 1983 are Energy Information Administration (EIA) estimates. See Note 6 at end of section. Geographic coverage is the 50 States and the District of Columbia.

Source: EIA, Petroleum Marketing Monthly, November 2000, Table 2.

R=Revised. NA=Not available.

Table 9.8a No. 2 Distillate Prices to Residences: Northeastern States

	Maine	New Hampshire	Vermont	Massachusetts	Rhode Island	Connecticut	New York	New Jersey	Pennsylvania
1978 Average	48.6	50.3	50.8	48.8	50.7	50.1	50.1	49.6	48.8
1979 Average	68.8	72.5	72.5	70.9	72.8	72.0	71.2	71.0	69.8
1980 Average	96.3	100.4	101.5	97.8	101.1	98.3	98.2	97.9	96.4
1981 Average	120.4	123.7	125.4	121.3	123.8	121.7	123.2	121.5	118.1
1982 Average	115.5	117.4	120.1	117.6	120.1	118.3	120.5	117.4	113.7
1983 Average	102.8	104.1	112.9	109.1	110.5	109.1	112.1	107.9	105.8
1984 Average	103.9	108.4	111.9	111.6	111.4	112.1	115.5	111.0	107.9
1985 Average	99.7	102.4	107.7	107.0	106.7	108.0	111.3	105.9	102.3
1986 Average	74.4	75.9	86.6	82.1	82.8	89.0	91.1	90.2	81.4
1987 Average	74.7	76.5	81.1	80.6	82.5	83.4	85.2	84.3	76.9
1988 Average	77.7	78.2	82.6	82.1	83.6	85.3	86.3	84.8	77.8
1989 Average	89.4	89.3	90.5	92.6	93.9	92.9	95.8	91.8	85.1
_	98.9	102.8		108.4	108.6	109.8			102.6
1990 Average	96.9 96.0	91.6	107.0 101.9	103.0	99.9	109.6	112.5 111.3	108.7 104.0	99.7
1991 Average									
1992 Average	87.1	85.6	92.1	92.5	91.2	94.7	102.8	93.9	89.0
1993 Average	82.6	82.8	90.4	89.7	89.3	91.9	100.1	92.4	86.3
1994 Average	81.8	79.2	87.6	87.0	88.5	89.0	96.6	89.5	85.7
1995 Average	78.7	77.9	85.3	84.4	87.4	86.4	95.5	88.8	82.6
1996 Average	97.2	94.0	96.9	97.6	98.6	98.6	106.3	102.4	95.3
1997 Average	94.2	94.2	98.7	96.0	98.9	96.3	106.5	103.3	95.0
998 January	88.0	86.6	92.5	88.8	93.3	90.7	101.4	96.5	89.2
February	85.1	86.7	91.6	87.7	92.6	90.1	101.0	95.8	88.5
March	82.3	84.1	92.1	86.7	90.1	88.0	98.3	92.9	86.2
April	81.6	81.3	89.1	83.5	88.9	85.8	97.1	91.7	84.0
May	80.3	79.4	86.7	81.9	87.2	83.2	95.0	89.6	82.1
June	78.6	75.6	84.3	78.5	84.4	78.1	92.2	83.9	75.7
July	76.0	70.5	81.4	76.2	83.3	74.4	89.0	79.0	70.1
August	74.3	68.5	80.9	74.0	78.6	71.4	83.7	77.1	69.9
September	74.4	70.8	80.5	74.2	78.8	72.4	85.2	80.3	71.7
October	74.1	71.1	82.4	75.3	81.7	75.5	88.0	82.3	74.1
November	73.3	72.3	82.0	74.7	80.4	77.0	89.3	83.5	76.6
December	70.9	71.4	81.7	74.3	79.9	77.1	88.5	82.6	76.0
Average	78.8	78.8	87.3	81.8	86.8	83.1	94.8	89.2	81.4
1 999 January	72.0	70.8	80.6	76.1	79.9	78.6	90.3	83.5	77.8
February	71.6	70.4	79.7	75.6	79.4	77.3	89.6	83.4	77.3
March	74.3	70.4	79.5	76.1	79.3	77.9	90.6	83.6	77.3
April	79.3	70.2	80.4	76.9	79.2	79.6	94.2	88.6	75.4
May	79.2	69.0	79.8	77.6	79.5	76.7	95.6	87.0	75.0
June	77.5	68.5	78.5	76.1	78.2	74.6	96.2	84.4	73.3
July	79.9	69.7	80.1	77.6	79.0	77.3	95.5	86.1	72.8
August	83.1	74.5	82.4	80.4	81.2	79.5	NA	88.0	73.9
September	89.0	82.0	88.2	86.1	90.6	85.2	98.6	94.9	81.1
October	91.4	87.8	92.4	91.0	93.0	90.9	105.6	100.8	86.0
November	97.2	92.0	95.7	96.5	96.8	95.8	111.0	105.7	91.3
December	100.4	99.0	99.6	100.0	101.6	100.9	114.7	111.8	95.4
Average	81.3	77.0	85.4	83.6	85.8	85.2	96.9	91.3	81.5
000 January	127.1	120.9	117.0	123.7	118.7	124.6	142.0	134.8	117.6
February	140.5	140.3	133.1	139.6	132.8	141.5	162.8	154.8	133.3
March	120.8	123.0	118.4	116.5	114.8	121.3	135.8	131.7	114.8
April	113.5	116.4	113.5	111.6	112.2	121.3	127.4	124.9	108.7
May	115.5	118.0	113.5	114.4	114.2	114.0	127.4	124.9	108.7
•			116.9		113.9			125.3	107.3
June	115.9 R 118.0	117.0 ^R 117.1	R 119.1	112.9 R 111.7		113.9 ^R 114.0	128.3 R 128.0	R 125.2	107.0
July	K 118.9			R 111.7	R 111.5		R 128.0		
August	123.8	122.3	121.3	117.8	115.1	115.9	129.0	128.2	109.9

R=Revised.

Notes: States are grouped in Tables 9.8a, 9.8b, and 9.8c by geographic region of the country. Values for the current month are preliminary.

Prices prior to 1983 are Energy Information Administration (EIA) estimates. See Note 6 at end of section.

Source: EIA, Petroleum Marketing Monthly, November 2000, Table 18.

Table 9.8b No. 2 Distillate Prices to Residences: Selected South Atlantic and Midwestern States

	Delaware	District of Columbia	Maryland	Virginia	West Virginia	Ohio	Michigan	Indiana	Illinois	Wisconsin	Minnesota
				9	19	J 00	g				
1978 Average	47.8	50.7	49.2	49.1	46.2	47.4	47.9	48.5	46.5	44.7	47.8
1979 Average	68.2	74.2	70.1	70.4	65.1	68.6	70.9	72.7	68.8	67.3	72.4
980 Average	95.4	102.6	97.9	98.5	92.2	91.9	97.8	99.6	95.8	91.5	99.9
981 Average	117.3	127.4	121.4	120.5	115.0	113.2	118.3	118.5	114.9	109.1	118.4
982 Average	111.3	124.5	117.1	117.7	109.3	110.2	113.9	114.3	110.9	107.8	115.1
983 Average	106.0	117.0	110.3	108.7	101.0	101.3	106.4	100.7	100.4	101.2	103.1
984 Average	109.6	118.7	113.5	110.5	102.1	102.1	105.0	103.1	100.1	101.0	104.1
985 Average	104.6 85.0	114.3 93.1	108.8 91.4	106.3 86.6	98.0 74.6	99.7 77.7	102.1 81.0	99.1 74.8	97.5 NA	98.3 75.6	101.9 79.2
986 Average	79.3	93.1	91.4 86.6	79.5	74.6 76.4	74.7	77.5	74.6 75.4	79.8	75.6 75.1	79.2 74.6
987 Average 988 Average	79.3 80.1	91.6	87.0	79.5 80.5	76.4 74.2	74.7 74.7	77.5 77.5	75.4 75.4	79.6 77.6	73.1 73.9	74.6 73.5
989 Average	88.2	98.6	93.8	87.0	83.0	81.6	85.3	83.2	80.9	73.9 81.1	82.4
990 Average	105.8	107.8	111.9	110.6	99.1	98.1	100.9	99.3	96.1	94.2	101.4
1991 Average	99.7	112.2	108.4	101.1	93.4	91.0	94.2	91.8	92.7	89.5	91.1
992 Average	92.3	105.7	100.4	92.8	86.4	83.6	87.2	81.2	87.7	81.6	82.6
1993 Average	89.9	104.5	98.1	89.3	85.6	84.0	87.2	81.0	84.4	82.3	83.2
994 Average	89.4	100.0	95.0	85.3	80.9	81.2	86.3	81.2	78.4	81.1	80.6
995 Average	87.0	101.0	93.6	84.4	81.5	80.8	86.0	81.6	78.5	81.2	80.1
1996 Average	98.4	117.8	106.3	95.2	96.0	92.1	97.7	91.2	89.3	89.9	90.9
997 Average	98.4	117.4	105.7	94.8	96.2	91.3	94.2	86.5	87.0	93.3	89.9
998 January	92.4	111.0	100.4	92.1	91.1	82.2	85.9	79.9	80.4	85.4	81.5
February	91.9	110.0	98.8	91.4	88.9	80.9	84.2	78.9	79.7	83.6	78.1
March	90.6	104.9	96.8	89.6	88.5	79.5	83.3	77.9	77.2	83.0	77.2
April	88.5	100.3	93.1	88.4	86.8	79.5	81.8	77.0	74.4	81.6	77.8
May	82.3	NA	89.0	83.8	82.1	78.8	81.5	73.2	70.0	80.5	72.6
June	79.8	89.8	85.8	82.4	79.8	75.1	79.3	72.1	63.6	78.8	68.8
July	74.1	84.0	81.2	81.4	73.3	72.7	76.5	69.7	70.7	77.8	69.4
August	74.5	85.6	79.4	79.0	72.6	70.1	74.5	71.0	NA	75.5	68.2
September	73.0	84.6	81.7	80.1	72.6	72.3	75.9	72.5	66.2	74.9	70.5
October	76.4	W	80.3	80.3	76.9	74.4	77.3	73.0	69.8	76.8	70.7
November	82.4	W	82.1	81.2	76.8	73.4	77.9	71.9	70.8	76.6	70.3
December	80.9	W 102.2	80.3	79.9	73.8	71.6 76.7	77.9	69.3 74.8	66.6	74.6	67.9
Average	85.8	102.2	90.2	85.6	81.8	76.7	80.4	74.0	73.5	80.1	73.8
999 January	82.1	W	85.7	81.2	74.6	72.9	76.2	71.4	68.6	75.0	68.0
February	80.4	W W	86.1	81.4	72.6	71.9	76.5	71.0	65.9	73.9	67.0
March April	82.9 88.7	W	86.8 86.9	81.6 85.8	78.4 71.9	76.4 76.0	77.7 81.5	73.7 75.6	67.8 63.4	76.4 77.8	69.5 73.5
May	NA	W	84.5	83.5	71.9	76.0	NA	72.9	60.2	77.3	73.5 72.5
June	77.0	W	81.8	82.6	66.2	77.3	NA	74.0	W	76.4	72.4
July	76.0	w	84.4	83.0	69.7	78.8	NA	76.3	62.8	79.8	74.0
August	78.1	w	85.9	84.8	75.8	80.3	NA	84.5	80.6	86.7	81.5
September	85.0	w	92.4	88.8	79.4	86.9	NA	91.7	85.7	91.6	85.3
October	90.3	W	95.7	92.9	NA	89.9	NA	90.9	89.2	95.3	89.7
November	97.0	W	102.2	99.2	NA	96.2	NA	96.8	92.6	99.0	93.9
December	104.2	W	107.9	103.7	NA	97.5	NA	99.3	95.7	101.1	99.1
Average	88.4	101.1	90.7	87.0	78.9	82.0	88.3	79.3	71.6	84.7	77.4
000 January	124.2	W	123.6	121.1	NA	110.5	NA	109.5	100.3	105.6	101.9
February	137.3	W	141.5	131.9	NA	119.7	NA	116.1	109.2	110.1	109.9
March	120.6	W	126.3	122.5	NA	116.8	NA	117.8	108.0	112.0	109.6
April	NA	W	119.9	114.5	NA	111.2	NA	112.5	104.4	109.9	107.5
May	NA	W	119.6	112.0	NA	111.8	NA	109.5	98.5	111.0	110.3
June	103.7	W	115.1	109.3	NA	112.4	NA	115.1	95.8	111.3	111.7
July	104.4	W	R 115.6	R 108.9	R 102.9	R 110.4	NA	111.5	NA	R 107.9	R 110.8
August	112.6	W	120.4	117.2	117.4	112.3	NA	119.0	NA	115.1	115.3

R=Revised. NA=Not available. W=Value withheld to avoid disclosure of individual company data.

Notes: States are grouped in Tables 9.8a, 9.8b, and 9.8c by geographic region of the country. Values for the current month are preliminary.

Prices prior to 1983 are Energy Information Administration (EIA) estimates. See Note 6 at end of section.

Source: EIA, Petroleum Marketing Monthly, November 2000, Table 18.

Table 9.8c No. 2 Distillate Prices to Residences: Selected Western States and U.S. Average

	Idobo	Weekington	0	Aleeke	U.S.
	ldaho	Washington	Oregon	Alaska	Average
978 Average	43.6	48.6	45.8	53.2	49.0
979 Average	62.1	69.7	68.0	68.2	70.4
	91.6	100.8	97.3	97.8	97.4
980 Average					
981 Average	110.4	116.5	111.4	118.0	119.4
982 Average	110.4	117.6	111.6	117.4	116.0
983 Average	101.8	109.0	103.6	108.8	107.8
984 Average	98.5	102.6	99.3	106.9	109.1
985 Average	97.2	101.1	97.1	108.3	105.3
	73.8	77.5	70.4	94.9	83.6
986 Average			70.4 72.5	86.5	80.3
987 Average	68.8	79.5			
988 Average	68.8	78.5	70.9	86.9	81.3
989 Average	77.8	87.4	80.2	96.4	90.0
990 Average	97.4	102.9	97.0	110.1	106.3
991 Average	95.1	101.6	93.3	105.0	101.9
992 Average	85.7	94.0	87.6	94.1	93.4
993 Average	86.2	99.9	91.8	96.1	91.1
			88.7	86.5	88.4
994 Average	78.9	95.0			
995 Average	83.9	96.2	89.4	83.4	86.7
996 Average	93.3	108.0	98.9	90.9	98.9
997 Average	95.3	113.9	103.1	97.3	98.4
998 January	84.9	104.6	93.6	NA	92.5
February	80.8	100.8	89.3	87.4	91.6
March	78.6	98.9	85.8	86.5	89.6
April	79.6	98.8	86.2	86.8	87.7
•					
May	78.1	97.3	85.2	86.2	84.9
June	74.9	89.9	82.2	85.8	81.2
July	72.2	86.5	82.2	81.8	77.7
August	79.6	87.7	84.4	82.5	75.5
September	78.4	90.2	83.7	83.4	77.0
October	78.8	94.9	84.1	84.4	78.6
November	76.4	97.1	82.4	82.7	79.9
December	71.1	95.0	81.9	82.6	78.9
Average	78.4	97.8	86.1	85.2	85.2
999 January	68.5	93.1	82.1	80.5	80.5
February	67.8	93.6	80.5	81.8	80.0
March	70.9	101.6	88.4	84.8	81.0
April	74.1	111.6	98.1	NA	83.0
May	75.4	107.6	95.8	96.0	82.0
June	75.7	110.3	105.2	96.8	80.7
July	78.2	110.3	103.6	99.2	81.5
August	81.6	107.9	102.9	NA	83.5
September	89.7	111.3	100.6	103.9	90.1
October	87.5	114.0	102.2	108.6	94.9
November	89.7	116.8	104.8	111.7	100.1
December	92.7	118.5	106.0	117.1	104.5
		106.5	93.8	96.6	87.6
Average	76.2	0.001	93.8	90.0	87.8
000 January	93.7	127.0	115.6	123.5	125.8
February	97.7	134.1	124.9	127.8	142.2
March	109.2	145.4	136.1	131.3	124.0
April	105.9	133.7	127.7	130.3	117.6
May	98.1	132.0	121.2	124.7	116.9
June	NA	128.1	122.8	120.7	116.3
					R 115.2
July	110.6	NA 100.7	R 126.4	121.8	
August	113.9	132.7	131.8	131.6	119.2

R=Revised. NA=Not available.

Notes: States are grouped in Tables 9.8a, 9.8b, and 9.8c by geographic region of the country. Values for the current month are preliminary.

Prices prior to 1983 are Energy Information Administration (EIA) estimates. See Note 6 at end of section.

Source: EIA, Petroleum Marketing Monthly, November 2000, Table 18.

Figure 9.2 Retail Prices of Electricity Sold by Electric Utilities

(Cents per Kilowatthour)

By Sector, 1973-1999

By Sector, Monthly

Source: Table 9.9.

Figure 9.3 Cost of Fossil-Fuel Receipts at Steam-Electric Utility Plants (Dollars per Million Btu)

Costs, 1973-1999

Costs, Monthly

Source: Table 9.10.

Table 9.9 Retail Prices of Electricity Sold by Electric Utilities

(Cents per Kilowatthour)

	Residential	Commercial	Industrial	O ther ^a	Total
1973 Average	2.5	2.4	1.3	2.1	2.0
1974 Average	3.1	3.0	1.7	2.8	2.5
1975 Average	3.5	3.5	2.1	3.1	2.9
1976 Average	3.7	3.7	2.2	3.3	3.1
1977 Average	4.1	4.1	2.5	3.5	3.4
1978 Average	4.3	4.4	2.8	3.6	3.7
		4.7			
1979 Average	4.6		3.1	4.0	4.0
1980 Average	5.4	5.5	3.7	4.8	4.7
1981 Average	6.2	6.3	4.3	5.3	5.5
1982 Average	6.9	6.9	5.0	5.9	6.1
1983 Average	7.2	7.0	5.0	6.4	6.3
1984 Average	7.15	7.13	4.83	5.90	6.25
1985 Average	7.39	7.27	4.97	6.09	6.44
1986 Average	7.42	7.20	4.93	6.11	6.44
1987 Average	7.45	7.08	4.77	6.21	6.37
1988 Average	7.48	7.04	4.70	6.20	6.35
1989 Average	7.65	7.20	4.72	6.25	6.45
	7.83	7.34	4.74	6.40	6.57
1990 Average					
1991 Average	8.04	7.53	4.83	6.51	6.75
1992 Average	8.21	7.66	4.83	6.74	6.82
1993 Average	8.32	7.74	4.85	6.88	6.93
1994 Average	8.38	7.73	4.77	6.84	6.91
1995 Average	8.40	7.69	4.66	6.88	6.89
1996 Average	8.36	7.64	4.60	6.91	6.86
1997 Average	8.43	7.59	4.53	6.91	6.85
1998 January	7.87	7.22	4.36	6.37	6.57
February	7.97	7.29	4.31	6.63	6.52
March	8.01	7.28	4.33	6.72	6.53
April	8.23	7.31	4.30	6.69	6.51
May	8.49	7.45	4.41	6.69	6.67
June	8.53	7.61	4.65	6.83	6.97
July	8.58	7.69	4.85	6.84	7.21
August	8.57	7.67	4.78	6.69	7.14
September	8.43	7.55	4.62	6.56	6.95
October	8.25	7.44	4.42	6.76	6.69
November	8.04	7.11	4.32	6.11	6.39
December	7.92	7.11	4.30	6.69	6.46
Average	8.26	7.41	4.48	6.63	6.74
1999 January	^R 7.58	R 6.99	R 4.28	R 6.32	R 6.42
February	^R 7.92	^R 7.18	^R 4.32	^R 6.20	^R 6.50
March	^R 7.90	^R 7.15	^R 4.19	^R 6.34	R 6.43
April	^R 8.09	^R 7.08	^R 4.24	^R 6.34	^R 6.40
May	^R 8.27	^R 7.21	^R 4.30	^R 6.41	^R 6.50
June	R 8.43	R 7.42	R 4.54	R 6.43	R 6.83
July	R 8.49	R 7.56	R 4.80	R 6.46	^R 7.11
August	R 8.42	R 7.49	R 4.87	R 6.40	R 7.08
	R 8.36	R 7.45	R 4.57	R 6.40	R 6.87
September		R 7.41	R 4.47	R 6.46	R 6.70
October	R 8.37				
November	R 8.09	R 7.13	R 4.27	R 6.17	R 6.41
December	^R 7.94	R 6.88	R 4.19	R 6.24	R 6.39
Average	^R 8.16	^R 7.26	R 4.43	^R 6.35	^R 6.66
2000 January	7.61	6.82	4.15	5.98	6.29
February	7.68	6.85	4.18	6.26	6.29
March	8.03	6.94	4.15	6.30	6.33
April	8.13	6.97	4.21	6.52	6.35
May	8.32	7.11	4.41	6.09	6.54
June	8.51	7.45	4.59	6.35	6.90
July	8.57	7.52	4.74	6.42	7.09
August 8-Month Average	8.61 8.20	7.58 7.19	4.82 4.42	6.33 6.28	7.13 6.64
_					
1999 8-Month Average 1998 8-Month Average	8.15 8.30	7.28 7.46	4.45 4.51	6.37 6.68	6.69 6.79

^a Public street and highway lighting, other sales to public authorities, sales to railroads and railways, and interdepartmental sales.

R=Revised

R=Revised.

Notes: Prices are calculated by dividing revenue by sales. Revenue may not correspond to sales for a particular month because of electric utility

billing and accounting procedures. That lack of correspondence could result in uncharacteristic increases or decreases in the monthly prices. See Note 7 at end of section. Geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section.

Table 9.10 Quantity and Cost of Fossil-Fuel Receipts at Steam-Electric Utility Plants

	Co	pal		Petro	leum		Natural Gas ^a		All Fossil Fuels ^b
			Heav	y Oil ^b	Tot	al ^{b,c}			
	Quantity (thousand short tons)	Cost (cents per million Btu)	Quantity (thousand barrels)	Cost (cents per million Btu)	Quantity (thousand barrels)	Cost (cents per million Btu)	Quantity (million cubic feet)	Cost (cents per million Btu)	Cost (cents per million Bto
973 Year	374,842	40.5	512,650	78.5	535,859	80.0	3,382,677	33.8	47.6
974 Year	384,868	70.9	479,166	189.0	515,217	191.0	3,225,203	48.2	91.4
975 Year	431,527	81.4	457,582	200.5	510,352	202.3	3,034,808	75.2	104.4
976 Year 977 Year	454,858 490,415	84.8 94.7	495,363 563,685	195.2 219.8	549,973 635.556	199.0 224.9	2,962,811 3,106,403	103.4 129.1	111.9 129.7
978 Year	476,169	111.6	546,197	212.5	616,040	219.1	3,140,654	142.2	141.1
979 Year	556,558	122.4	479,705	298.8	515,695	307.2	3,368,976	174.9	163.9
980 Year	593,995	135.1	394,159	426.7	419,140	435.1	3,588,814	219.9	192.8
981 Year	579,374	153.2	327,477	533.4	345,544	542.5	3,573,558	280.5	225.6
982 Year	601,427	164.7	228,200	483.2	239,111	492.2	3,161,348	337.6	224.9
983 Year	592,728	165.6	211,705	457.8	219,652	462.8	2,732,248	347.4	220.6
984 Year985 Year	684,111 666,743	166.4 164.8	193,832 156,410	481.2 424.4	202,372 164,947	486.3 431.7	2,878,808 2,808,921	360.3 344.4	219.1 209.4
986 Year	686,964	157.9	220,585	240.1	228,522	243.7	2,387,622	235.1	175.0
987 Year	721,298	150.6	187,300	297.6	194,578	301.1	2,605,191	224.0	170.6
988 Year	727,775	146.6	230,234	240.5	236,924	243.9	2,362,721	226.3	164.3
989 Year	753,217	144.5	237,668	284.6	246,422	289.3	2,472,506	235.5	167.5
990 Year	786,627	145.5	202,281	331.9	209,350	338.4	2,490,979	232.1	168.9
991 Year	769,923	144.7	163,106	246.5	169,625	254.8	2,630,818	215.3	160.3
992 Year	775,963	141.2	138,537	247.5	144,390	255.1	2,637,678	232.8	159.0
993 Year 994 Year	769,152 831,929	138.5 135.5	141,719 135,184	236.2 240.9	147,902 142,940	243.3 248.8	2,574,523 2,863,904	256.0 223.0	159.5 152.6
995 Year	826,860	131.8	78,216	258.6	84,292	267.9	3,023,327	198.4	145.3
996 Year	862,701	128.9	98,926	303.4	106,629	315.7	2,604,663	264.1	151.9
997 Year	880,588	127.3	110,906	278.8	117,789	288.0	2,764,734	276.0	152.2
998 January	79,212	125.7	9,569	235.5	10,105	242.4	165,869	275.0	143.3
February	70,353	126.2	8,736	206.0	9,255	214.0	124,584	253.4	139.2
March	75,678	126.6	10,676	199.3	11,133	204.6	181,034	254.4	142.5
April May	74,848 75,980	126.6 126.3	11,749 11,554	218.9 215.3	12,289 12,185	225.0 221.5	186,127 252,869	259.8 247.1	144.7 146.7
June	76,605	126.4	13,350	216.8	14,164	222.6	331,124	238.0	149.6
July	79,676	125.5	21,016	220.1	21,877	223.9	389,405	247.7	154.5
August	82,057	125.8	19,262	202.9	20,107	207.2	389,961	217.8	147.2
September	78,854	124.8	12,919	196.0	13,602	202.1	331,911	211.9	142.6
October	79,399	123.5	14,952	207.8	15,683	213.7	230,952	223.1	140.1
November	77,087	123.8	10,569	198.8	11,192	205.1	164,341	241.0	137.8
December Total	79,700 929,448	121.0 125.2	12,500 156,852	175.5 207.9	13,599 165,191	183.5 213.6	174,780 2,922,957	231.0 238.1	134.3 143.8
999 January	76,346	122.1	13,215	176.3	14,028	181.9	163.114	225.8	134.7
February	73,956	124.7	10,013	166.2	10,417	171.5	138,852	221.7	134.5
March	76,771	124.0	11,001	175.6	11,471	180.6	187,369	212.3	135.4
April	71,933	124.4	10,647	212.4	11,099	217.6	229,069	224.7	141.3
May	74,458	121.8	10,701	230.2	11,289	236.0	253,352	251.6	144.3
June	74,427	122.3	11,176	233.5	11,959	240.5	278,473	247.5	146.0
July	76,496 81 351	121.0	13,249	259.6	14,198	267.9 303.7	367,060 370,367	251.3	151.9
August September	81,351 76,745	120.6 120.3	12,129 9,557	293.3 304.2	13,203 10,126	303.7 312.0	379,367 262,342	282.1 294.5	157.2 151.4
October	77,114	120.3	8,052	310.2	8,636	320.9	220,823	282.4	146.7
November	73,998	119.1	7,449	315.8	8,035	329.0	164,874	298.2	142.7
December	74,638	118.2	6,030	330.4	6,946	353.9	164,761	264.7	138.5
Total	908,232	121.6	123,219	243.6	131,407	252.7	2,809,455	257.4	144.1
000 January	70,017	119.4	2,668	353.6	3,037	378.6	170,117	270.9	138.8
February	66,992	121.3	3,846	391.7	4,271	419.6	151,115	290.2	143.3
March April	69,703 63,275	121.2 121.3	3,764 4,621	385.8 384.3	4,066 4,909	402.7 394.3	191,465 199,665	293.0 315.8	146.0 152.9
May	63,275 67,178	121.3	4,621 7,578	304.3 411.3	4,909 8,188	394.3 424.3	268,904	354.9	167.4
June	65,080	121.0	10,034	435.4	10,636	444.2	268,618	445.7	187.4
July	68,229	119.3	11,394	431.0	12,024	439.8	321,994	434.0	191.3
7 Months	470,474	120.5	43,905	411.7	47,132	424.4	1,571,877	358.8	161.8
999 7 Months	524,386	122.9 126.2	80,003 86,648	208.7 216.5	84,462 91,009	215.1 222.2	1,617,288 1,631,012	237.3 250.9	141.4 146.2

^a Includes supplemental gaseous fuels.

bunker oil, and liquefied petroleum gas.

Yearly costs are averages of Btu. See Note 8 at end of Notes: Receipts are purchases of fuel. monthly values, weighted by quantities in Btu. section. Geographic coverage is the 50 States and the District of Columbia. Sources: See end of section.

b Heavy oil includes fuel oil nos. 4, 5, and 6, and topped crude oil. The weighted averages for petroleum and all fossil fuels include both heavy and light oil (fuel oil nos. 1 and 2, kerosene, and jet fuel) prices. Data do not include petroleum coke.

^c Data for 1973-1982 do not include small quantities of rerefined motor oil,

Figure 9.4 Natural Gas Prices

(Dollars per Thousand Cubic Feet)

Selected Prices, 1973-1999

Delivered to Consumers, 1973-1999

Delivered to Consumers, Monthly

Note: Because vertical scales differ, graphs should not be compared. Source: Table 9.11.

Table 9.11 Natural Gas Prices

(Prices: Dollars per Thousand Cubic Feet; Share of Volume Delivered: Percentage)

					Delivered to Co	onsumers ^{a,b}		
				Con	nmercial	Inc	dustrial	
	Wellhead	City Gate	Residential	Price	Share of Total Volume Delivered	Price	Share of Total Volume Delivered	Electric Utilities ^c
1973 Average	0.22	NA	1.29	0.94	NA	0.50	NA	0.38
1974 Average	.30	NA	1.43	1.07	NA	.67	NA	.51
1975 Average	.44	NA	1.71	1.35	NA	.96	NA	.77
1976 Average	.58	NA	1.98	1.64	NA	1.24	NA	1.06
1977 Average	.79 .91	NA NA	2.35 2.56	2.04 2.23	NA NA	1.50 1.70	NA NA	1.32 1.48
1978 Average1979 Average	1.18	NA NA	2.56	2.23 2.73	NA NA	1.70	NA NA	1.40
1980 Average	1.59	NA NA	3.68	3.39	NA NA	2.56	NA NA	2.27
1981 Average	1.98	NA	4.29	4.00	NA	3.14	NA NA	2.89
1982 Average	2.46	NA	5.17	4.82	NA	3.87	85.1	3.48
1983 Average	2.59	NA	6.06	5.59	NA	4.18	80.7	3.58
1984 Average	2.66	3.95	6.12	5.55	NA	4.22	74.7	3.70
1985 Average	2.51	3.75	6.12	5.50	NA	3.95	68.8	3.55
1986 Average	1.94	3.22	5.83	5.08	NA	3.23	59.8	2.43
1987 Average	1.67	2.87	5.54	4.77	93.1	2.94	47.4	2.32
1988 Average	1.69	2.92	5.47	4.63	90.8	2.95	42.6	2.33
1989 Average	1.69 1.71	3.01	5.64 5.80	4.74 4.83	89.1 86.6	2.96	36.9	2.43 2.38
1990 Average1991 Average	1.64	3.03 2.90	5.82	4.83 4.81	85.1	2.93 2.69	35.2 32.7	2.36 2.18
1992 Average	1.74	3.01	5.89	4.88	83.2	2.84	30.3	2.36
1993 Average	2.04	3.21	6.16	5.22	83.9	3.07	29.7	2.61
1994 Average	1.85	3.07	6.41	5.44	79.3	3.05	25.5	2.28
1995 Average	1.55	2.78	6.06	5.05	76.7	2.71	24.5	2.02
1996 Average	2.17	3.34	6.34	5.40	77.6	3.42	19.4	2.69
1997 Average	2.32	3.66	6.94	5.80	70.8	3.59	18.1	2.78
1998 January	1.95	3.08	6.41	5.65	73.2	3.67	16.8	2.64
February	1.95	3.08	6.41	5.59	72.9	3.58	16.7	2.51
March	2.05	3.06	6.29	5.40	73.6	3.40	17.3	2.53
April	2.15 2.04	3.23 3.12	6.81 7.70	5.64 5.73	67.7 62.6	3.28 3.14	15.8 14.9	2.59 2.47
May June	2.04 1.90	2.98	7.70 8.51	5.73 5.51	62.6 62.9	2.97	15.1	2.47
July	2.08	3.31	8.53	5.64	56.0	3.04	13.1	2.50
August	1.81	3.01	9.25	5.46	53.3	2.75	13.8	2.21
September	1.69	2.78	8.96	5.49	57.0	2.65	14.2	2.15
October	1.85	2.99	7.60	5.31	59.2	2.75	14.8	2.22
November	1.93	2.99	6.58	5.22	64.5	2.95	15.7	2.37
December	1.94	3.10	6.34	5.23	68.3	2.92	17.2	2.22
Average	1.94	3.07	6.82	5.48	67.0	3.14	16.1	2.40
1999 January	E 1.80	R 2.84	^R 5.94	R 5.11	R 71.3	R 3.32	R 15.7	2.32
February	E 1.73 E 1.70	R 2.93	R 6.19	^R 5.23 ^R 5.04	^R 67.4 ^R 66.8	R 2.98	^R 15.3 ^R 15.8	2.26
March	E 1.70	2.68 R 2.90	^R 5.96 ^R 6.28	^R 5.74	R 63.5	^R 3.03 ^R 2.82	R 15.8	2.15
April May	E 2.10	R 3.43	R 7.07	R 5.19	R 59.9	R 2.68	R 16.7	2.29 2.57
June	E 2.09	3.21	R 7.90	R 5.30	R 59.2	R 2.97	R 15.6	2.53
July	E 2.07	R 3.25	R 8.53	R 5.29	R 57.3	R 3.00	R 15.9	2.58
August	E 2.34	R 3.60	R 8.95	R 5.42	R 54.3	R 3.05	R 19.3	2.86
September	E 2.42	R 3.71	R 8.43	R 5.49	^R 58.7	R 3.28	^R 17.9	2.98
October	E 2.31	R 3.43	^R 7.48	R 5.43	^R 59.5	R 3.32	^R 17.7	2.83
November	E 2.44	R 3.77	^R 7.04	^R 5.53	^R 62.1	R 3.59	^R 17.5	3.01
December	E 2.03	R 3.19	R 6.42	^R 5.55	^R 65.0	R 3.25	R 21.2	2.68
Average	E 2.08	R 3.15	R 6.58	^R 5.32	^R 64.1	R 3.13	^R 17.1	2.62
2000 January	E 2.12	R 3.33	R 6.24	R 5.47	R 66.9	R 3.49	R 17.2	2.74
February	E 2.30 E 2.36	^R 3.50 ^R 3.57	^R 6.39 ^R 6.77	^R 5.60 ^R 5.30	^R 68.2 ^R 64.2	^R 3.67 ^R 3.54	^R 16.6 ^R 15.8	2.95
March April	E 2.55	R 3.72	R 7.00	^R 5.59	R 64.4	R 3.65	15.5	2.99 3.22
May	RE 2.90	R 4.00	R 7.87	^R 5.26	R 64.3	R 3.76	14.7	3.61
June	RE 3.73	^R 5.21	R 9.02	R 5.70	R 62.2	R 4.32	15.5	4.46
July	RE 3.70	5.13	9.78	5.67	60.2	4.46	15.7	NA
August	RF 3.67	NA	NA	NA	NA	NA	NA	NA
September	F 4.26	NA	NA	NA	NA	NA	NA	NA
Year-to-Date Avg.d	E 3.07	3.82	6.88	5.49	65.2	3.83	15.8	3.45
1999 Year-to-Date Avg.d 1998 Year-to-Date Avg.d	^E 2.02 1.96	2.95 3.11	6.33 6.73	5.23 5.58	65.8 69.5	2.98 3.33	15.8 15.7	2.38 2.50

Note 9 at end of section. Wellhead annual and year-to-date prices are simple averages of the monthly prices; all other annual and year-to-date prices are volume-weighted averages of the monthly prices. Geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section.

a Includes supplemental gaseous fuels.
 b See Note 9 at end of section.
 c See Note 8 at end of section.
 d Based on number of months with data in the current year.
 R=Revised. NA=Not available. E=Estimate. F=Forecast.
 Notes: Prices shown on this page are intended to include all taxes. See

Energy Prices Notes

- 1. The average domestic first purchase price represents the average price at which all domestic crude oil is purchased. Prior to February 1976, the price represented an estimate of the average of posted prices; beginning with February 1976, the price represents an average of actual first purchase prices. The data series was previously called "Actual Domestic Wellhead Price."
- 2. F.O.B. literally means "Free on Board." It denotes a transaction whereby the seller makes the product available with an agreement on a given port at a given price; it is the responsibility of the buyer to arrange for the transportation and insurance.
- 3. The landed cost of imported crude oil from selected countries does not represent the total cost of all imported crude. Prior to April 1975, imported crude costs to U.S. company-owned refineries in the Caribbean were not included in the landed cost, and costs of crude oil from countries that export only small amounts to the United States were also excluded. Beginning in March 1975, however, coverage was expanded to include U.S. company-owned refineries in the Caribbean. Landed costs do not include supplemental fees.
- 4. Beginning with January 1981, refiner acquisition costs of crude oil are from data collected on Energy Information Administration (EIA) Form EIA-14, "Refiners' Monthly Cost Report." Those costs were previously published from data collected on Economic Regulatory Administration (ERA) Form ERA-49, "Domestic Crude Oil Entitlements Program Refiners Monthly Report." Form ERA-49 was discontinued with the decontrol of crude oil on January 28, 1981. Crude oil purchases and costs are defined for Form EIA-14 in accordance with conventions used for Form ERA-49. The respondents for the two forms are also essentially the same. However, due to possible different interpretations of the filing requirements and a different method for handling prior period adjustments, care must be taken when comparing the data collected on the two forms.

The refiner acquisition cost of crude oil is the average price paid by refiners for crude oil booked into their refineries in accordance with accounting procedures generally accepted and consistently and historically applied by the refiners concerned. Domestic crude oil is that oil produced in the United States or from the outer continental shelf as defined in 43 USC Section 1331. Imported crude oil is either that oil reported on Form ERA-51, "Transfer Pricing Report," or any crude oil that is not domestic oil. The composite cost is the weighted average of domestic and imported crude oil costs.

Crude oil costs and volumes reported on Form ERA-49 excluded unfinished oils but included the Strategic Petroleum Reserve (SPR). Crude oil costs and volumes reported on Federal Energy Administration (FEA) Form FEA-P110-M-1, "Refiners' Monthly Cost Allocation

Report," included unfinished oils but excluded SPR. Imported averages derived from Form ERA-49 exclude oil purchased for SPR, whereas the composite averages derived from Form ERA-49 include SPR. None of the prices derived from Form EIA-14 include either unfinished oils or SPR.

5. Several different series of motor gasoline prices are published in this section. U.S. city average retail prices of motor gasoline are calculated monthly by the Bureau of Labor Statistics during the development of the Consumer Price Index (CPI). These prices include all Federal, State, and local taxes paid at the time of sale. From 1974-1977, prices were collected in 56 urban areas. From 1978 forward, prices were collected from a new sample of service stations in 85 urban areas selected to represent all urban consumers—about 80 percent of the total U.S. population. The service stations are selected initially, and on a replacement basis, in such a way that they represent the purchasing habits of the CPI population. Service stations in the current sample include those providing all types of service (i.e., full-, mini-, and self-serve).

Refiner prices of finished motor gasoline for resale and to end users are determined by the EIA in a monthly survey of refiners and gas plant operators (Form EIA-782A). The prices do not include any Federal, State, or local taxes paid at the time of sale. Estimates of prices prior to January 1983 are based on Form FEA-P302-M-1/EIA-460, "Petroleum Industry Monthly Report for Product Prices," and also exclude all Federal, State, or local taxes paid at the time of sale. Sales for resale are those made to purchasers who are other-than-ultimate consumers. Sales to end users are sales made directly to the consumer of the product, including bulk consumers (such as agriculture, industry, and utilities) and residential and commercial consumers.

6. Starting in January 1983, Form EIA-782, "Monthly Petroleum Product Sales Report," replaced 10 previous surveys. Every attempt was made to continue the most important price series. However, prices published through December 1982 and those published since January 1983 do not necessarily form continuous data series due to changes in survey forms, definitions, instructions, populations, samples, processing systems, and statistical procedures. To provide historical data, continuous series were generated for annual data 1978-1982 and for monthly data 1981 and 1982 by estimating the prices that would have been published had Form EIA-782 survey and system been in operation at that time. This form of estimation was performed after detailed adjustment was made for product and sales type matching and for discontinuity due to other factors. An important difference between the previous and present prices is the distinction between wholesale and resale and between retail and end user. The resale category continues to sales among resellers. However, sales to bulk consumers, such as utility, industrial, and commercial accounts previously included in the wholesale category are now counted as made to end users. The end-user category continues to include retail sales through company owned and operated outlets but also includes sales to the bulk consumers such as agriculture, industry, and electric utilities. Additional information may be found in "Estimated Historic Time Series for the EIA-782," a feature article reprinted from the December 1983 [3] *Petroleum Marketing Monthly*, published by EIA.

- 7. Preliminary monthly data are based on submissions from over 250 publicly and privately owned electric utilities reporting on Form EIA-826, "Monthly Electric Utility Sales and Revenue Report with State Distributions." These utilities are statistically chosen as a cutoff sample from more than 3,000 electric utilities that report annually on Form EIA-861, "Annual Electric Utility Report." Preliminary annual values are the sum of the monthly revenues divided by the sum of the monthly sales. When final Form EIA-861 annual data become available each year, their ratios to the preliminary Form EIA-826 values are used to derive adjusted final monthly values. Prior to January 1986, only privately owned electric utilities were included in the monthly survey and the sample was chosen using stratification techniques through December 1992.
- 8. Data for 1973-1982 cover all electric generating plants at which the generator nameplate capacity of all steam-electric units combined totaled 25 megawatts or greater. From 1974-1982, peaking units were included the data and counted towards 25-megawatt-or-greater total. Data for 1983-1990 cover all electric generating plants at which the generator nameplate capacity of all steam-electric units combined totaled 50 megawatts or greater. Data for 1991 forward cover all electric generating plants at which the generator nameplate capacity of all steam-electric units and combined-cycle units together totaled 50 megawatts or greater.
- 9. Natural gas prices are intended to include all taxes. Instructions on the data collection forms specifically direct that all Federal, State, and local taxes, surcharges, and/or adjustments billed to consumers are to be included. However, sales and other taxes itemized on more than 3,000 consumers' bills are sometimes excluded by the reporting utilities. Delivered-to-consumers prices for 1987 forward represent natural gas delivered and sold to residential, commercial, industrial, and electric utility consumers. They do not include the price of natural gas delivered to industrial and commercial consumers on behalf of third parties. Volumes of natural gas delivered on behalf of third parties are included in the consumption data shown in Table 4.4. Additional information is available in the EIA *Natural Gas Monthly*, Appendix C.

Sources for Table 9.1

Domestic First Purchase Price

1973-1976—U.S. Department of the Interior (DOI), Bureau of Mines (BOM), *Minerals Yearbook*, "Crude Petroleum and Petroleum Products" chapter.

1977—Federal Energy Administration (FEA), based on Form FEA-P124, "Domestic Crude Oil Purchaser's Monthly Report."

1978 forward—Energy Information Administration (EIA), *Petroleum Marketing Monthly*, November 2000, Table 1.

F.O.B. and Landed Cost of Imports

December 1973-September 1977—Federal Energy Administration, Form FEA-F701-M-0, "Transfer Pricing Report."

October-December 1977—EIA, Form FEA-F701-M-0, "Transfer Pricing Report."

1978 forward—EIA, *Petroleum Marketing Monthly*, November 2000, Table 1.

Refiner Acquisition Cost

1973—EIA estimates. The domestic price was derived by adding estimated transportation costs to the reported domestic first purchase price. The imported price was derived by adding an estimated ocean transport cost to the average "Free Alongside Ship" value published by the U.S. Bureau of the Census.

1974-1976—DOI, BOM, *Minerals Yearbook*, "Crude Petroleum and Petroleum Products" chapter.

1977—January-September, FEA, based on Form FEA-P110-M-1, "Refiners' Monthly Cost Allocation Report." October-December, EIA, based on Form FEA-P110-M-1, "Refiners' Monthly Cost Allocation Report."

1978 forward—EIA, *Petroleum Marketing Monthly*, November 2000, Table 1.

Sources for Table 9.2

October 1973-September 1977—Federal Energy Administration, Form FEA-F701-M-0, "Transfer Pricing Report."

October 1977-December 1977—Energy Information Administration (EIA), Form FEA-F701-M-0, "Transfer Pricing Report."

1978 forward—EIA, *Petroleum Marketing Monthly*, November 2000, Table 24.

Sources for Table 9.9

1973-September 1977—Federal Power Commission (FPC), Form FPC-5, "Monthly Statement of Electric Operating Revenues and Income."

October 1977-February 1980—Federal Energy Regulatory Commission (FERC), Form FPC-5, "Monthly Statement of Electric Operating Revenues and Income."

March 1980-1982—FERC, Form FERC-5, "Electric Utility Company Monthly Statement."

1983—Energy Information Administration (EIA), Form EIA-826, "Electric Utility Company Monthly Statement." 1984-1989—EIA, Form EIA-861, "Annual Electric Utility Report."

1990 forward—EIA, *Electric Power Monthly*, November 2000, Table 52.

Sources for Table 9.10

1973-June 1977—Federal Power Commission, Form FPC-423, "Monthly Report on Cost and Quality of Fuels for Electric Utility Plants."

June 1977-December 1977—Federal Energy Regulatory Commission, Form FERC-423, "Monthly Report on Cost and Quality of Fuels for Electric Utility Plants." 1978 and 1979—Energy Information Administration (EIA), Form FERC-423, "Monthly Report on Cost and Quality of Fuels for Electric Utility Plants."

1980-1989—EIA, Electric Power Monthly, April issues

1990 forward—EIA, *Electric Power Monthly*, November 2000, Table 26.

Sources for Table 9.11

Prices, 1973-1993

Wellhead—Energy Information Administration (EIA), Natural Gas Annual 1998, Volume 1, Table 98.

City Gate, 1984-1987—EIA, Natural Gas Monthly, March 1990, Table 4.

City Gate, 1988-1992— EIA, Natural Gas Monthly, March 1995, Table 4.

City Gate, 1993—EIA, Natural Gas Monthly, October 2000. Table 4.

Delivered to Consumers, 1973-1993—EIA, *Natural Gas Annual* 1998, Table 101.

Prices, 1994 forward

EIA, Natural Gas Monthly, October 2000, Table 4.

Share of Total Volume Delivered, Annual

Calculated from EIA, *Natural Gas Annual, Volume 1*, report series, Table 1, "Summary Statistics for Natural Gas in the United States," as total amount of natural gas delivered to the sector's consumers minus the amount delivered for the account of others (to derive the amount on system) divided by the total amount delivered to the sector.

Share of Total Volume Delivered, Monthly

EIA, table titled, "Percentage of Total Deliveries Represented by Onsystem Sales, by State," in the *Natural Gas Monthly* issues as follows:

April 1988-March 1989	-	Table C-1
April 1989-December 1991	-	Table 33
January 1992-February 1993	-	Table 32
March 1993-October 1995	-	Table 28
November 1995-December 1997	-	Table 24
January 1998-Present	-	Table 25

Section 10. International Energy

Crude Oil Production. World crude oil production during August 2000 was 69 million barrels per day, up by 0.9 million barrels per day from the level in the previous month.

Organization of Petroleum Exporting Countries (OPEC) production during August 2000 averaged 30 million barrels per day, up 1.0 million barrels per day from the level during the previous month. During August 2000, production increased in Iraq by 470 thousand barrels per day; Saudi Arabia by 433 thousand barrels per day; the United Arab Emirates by 60 thousand barrels per day; both Venezuela and Algeria by 10 thousand barrels per day; and Kuwait by 3 thousand barrels per day. Production decreased in Nigeria by 20 thousand barrels per day and Libya by 5 thousand barrels per day. Production remained unchanged in Iran, Indonesia, and Qatar.

Among the non-OPEC nations, production during August 2000 increased in Mexico by 286 thousand barrels per day; Russia by 52 thousand barrels per day; and the United States by 21 thousand barrels per day. Production decreased in Norway by 363 thousand barrels per day; the United Kingdom by 60 thousand barrels per day; Canada by 12 thousand barrels per day; and China by 10 thousand barrels per day. Production remained unchanged in Egypt.

Petroleum Consumption. In June 2000, consumption in all Organization for Economic Cooperation and Development (OECD) countries was 42.2 million barrels per day, less than 1 percent lower than the June 1999 rate. Comparing June rates in 2000 and 1999, consumption was higher in 2000 in Canada (+5 percent)¹, Italy (+2 percent), and Germany (+1 percent). The June 2000 consumption rate was lower in France and the United Kingdom (both -3 percent), Japan (-2 percent), and the United States (less than -1 percent), compared with the rate 1 year earlier.

Petroleum Stocks. For all OECD countries, petroleum stocks at the end of June 2000 totaled 3.6 billion barrels, 5 percent lower than the ending stock level in June 1999. Stock levels were lower in June 2000 in Germany (-10 percent); Canada (-9 percent); the United States (-7 percent); the United Kingdom (-3 percent); and France and Japan (both -1 percent). Stock levels were higher in Italy (+4 percent), compared with levels 1 year earlier.

Nuclear Electricity Generation. Based on *Nucleonics Week*² information for August 2000, all reporting countries with nuclear capacity generated 206.2 gross terawatthours (one terawatthour equals 1 billion kilowatthours) of nuclear-generated electricity.

As of August 31, 2000, there were 434 operable nuclear generating units in the world.

¹ Percentage changes are based on unrounded data.

² A copyrighted publication of The McGraw-Hill Publishing Companies, Inc. Used with permission.

Table 10.1a World Oil Production: OPEC Members

(Thousand Barrels per Day)

1973 Average 1,097 1,339 5,861 2,018 3,020 2,175 2,054 570 7,596 1,533 3,366 30,629 1974 Average 1,009 1,375 6,022 1,971 2,546 1,521 2,255 518 8,480 1,679 2,976 30,351 1975 Average 1,075 1,504 5,883 2,415 2,145 1,333 2,065 497 8,577 1,936 2,234 30,327 1976 Average 1,155 1,504 5,883 2,415 2,145 1,305 2,000 2,000 4,000 1,175 1,504 1,505 5,863 2,415 2,145 1,305 2,000 2,000 1,175 1,504 1,505 5,863 2,415 2,145 1,305 2,000 2,000 1,175 1,504 1,505 5,863 2,415 2,145 1,305 2,000										Saudi	United Arab		
1974 Average 1,009 1,375 6,022 1,971 2,546 1,521 2,255 518 8,480 1,679 2,976 30,551 1975 Average 9,831 1,307 5,350 2,262 2,046 1,480 1,183 438 7,075 1,664 2,346 2,346 2,341 1979 Average 1,175 1,566 5,883 2,418 2,145 1,833 2,067 437 8,576 1,356 2,294 30,327 1978 Average 1,175 1,566 5,883 2,418 2,145 1,833 2,067 437 8,576 1,356 2,294 30,327 1979 Average 1,124 1,551 5,242 2,553 2,131 1,983 1,983 1,877 477 8,301 1,811 2,155 2,242 2,553 2,131 1,983 1,983 1,987 487 8,301 1,811 2,165 2,245 2,165 2,245 1,979 Average 1,124 1,591 3,168 3,477 2,500 2,092 2,302 508 9,532 1,831 2,165 2,245 1,051 1,05		Algeria	Indonesia	Iran	Iraq	Kuwait ^a	Libya	Nigeria	Qatar	Arabia ^a	Emirates	Venezuela	OPEC ^b
1975 Average 983 1,307 5,350 2,262 2,084 1,480 1,783 438 7,075 1,684 2,346 2,677 1977 Average 1,075 1,504 5,883 2,415 2,415 1,933 2,067 497 8,577 1,336 2,234 30,327 1977 Average 1,152 1,686 5,663 2,448 1,1969 2,063 2,087 445 3,246 1,1999 2,238 30,083 1,977 1,979 Average 1,224 1,591 3,168 8,3477 2,500 2,002 2,302 6,083 3,284 1,193 1,235 30,581 1,980 Average 1,002 1,005 1,591 3,168 3,477 2,205 4,722 2,002 3,009 3,322 1,009 1,709 2,168 2,258 30,581 1,980 Average 1,002 1,005 1,380 1,000 1,125 1,140 1,433 4,05 8,815 1,474 2,102 2,481 1,982 Average 986 1,032 1,339 2,241 1,012 8,23 1,150 1,285 3,05 6,483 1,250 1,895 1,474 2,102 2,481 1,982 Average 986 1,332 2,244 1,002 8,233 1,150 1,285 3,05 6,483 1,250 1,805 1,474 2,102 1,483 4,069 1,485 3,06 1,485 3,06 1,487 1,485 1,48	1973 Average	1,097	1,339	5,861	2,018	3,020	2,175	2,054	570	7,596	1,533	3,366	30,629
1976 Average 1,075 1,504 5,883 2,415 2,145 1,933 2,067 497 8,577 1,936 2,224 30,327 1977 Average 1,152 1,686 5,683 2,348 1,969 2,063 4,883 1,887 8,301 1,831 1,831 3,831 1,831		,											
1977 Average 1,231 1,52 1,686 5,663 2,348 1,969 2,063 2,085 445 9,245 1,999 2,238 30,893 1,979 Average 1,231 1,635 5,424 2,553 2,131 1,983 1,897 487 8,301 1,831 2,165 2,464 1,979 Average 1,224 1,591 3,168 2,477 2,500 2,092 2,302 508 9,532 1,831 2,105 2,464 1,979 Average 1,106 1,157 1,682 3,477 2,500 2,092 2,302 508 9,532 1,831 2,105 2,464 1,059 1													
1978 Average 1,221 1,635 5,242 2,563 2,131 1,983 1,887 487 8,301 1,831 2,365 03,681 1990 Average 1,124 1,591 3,168 3,477 2,500 2,082 2,302 508 9,532 1,331 2,336 30,581 1990 Average 1,106 1,577 1,682 2,511 1,685 1,787 2,085 472 9,900 1,709 2,108 2,506 1,509 1													
1979 Average 1,224 1,591 3,168 3,477 2,500 2,092 2,302 508 9,532 1,831 2,356 30,581 1980 Average 1,106 1,577 1,682 2,514 1,656 1,767 2,055 472 9,900 1,709 2,168 2,6666 1981 Average 1,002 1,605 1,300 1,000 1,125 1,140 1,433 405 9,815 1,474 2,102 22,481 1982 Average 987 1,333 2,401 1,012 8,23 1,140 1,23 3,30 6,486 1,200 1,20													
1980 Average 1,060 1,577 1,662 2,514 1,655 1,787 2,055 472 9,900 1,709 2,168 2,6606 1982 Average 9987 1,339 2,214 1,012 823 1,150 1,245 330 6,483 1,250 1,885 18,778 1983 Average 9987 1,339 2,214 1,012 823 1,150 1,245 330 6,483 1,250 1,885 18,778 1983 Average 9987 1,339 2,214 1,012 823 1,150 1,245 330 6,483 1,250 1,885 18,778 1985 Average 945 1,339 2,255 1,690 1,044 1,165 1,241 1,255 1,245 1,245 1,245 1986 Average 945 1,339 2,255 1,690 1,045 1,045 1,045 1,045 1,045 1987 Average 1,040 1,342 2,240 2,685 4,402 1,175 1,450 3,46 5,066 1,300 1,300 1,377 18,275 1987 Average 1,040 1,342 2,240 2,685 4,402 1,175 1,450 3,46 5,066 1,555 1,903 2,0324 1989 Average 1,040 1,462 3,088 2,040 1,789 3,775 1,810 3,46 5,066 1,800 1,907 2,071 1999 Average 1,175 1,462 3,088 2,040 1,789 3,775 1,810 3,66 6,066 1,800 1,907 2,071 1992 Average 1,162 1,511 3,540 512 1,585 1,541 1,504 3,429 1,250 1,585 1,541 1,504 3,429 1,250 1,585 1,541 1,504 3,429 1,250 1,585 1,541 1,504 3,429 1,250 1,585 1,541 1,504 3,429 1,250 1,585 1,541 1,504 3,429 1,250 1,585 1,541 1,504 3,429 1,250 1,585 1,541 1,504 3,429 1,520 3,635 1,585 1,585 1,541 1,504 3,429 1,520 3,635 1,585 1,585 1,541 1,504 3,429 1,520 3,635 1,585 1,585 1,541 1,504 3,429 1,520 3,635 1,585 1,585 1,541 1,504 3,429 1,520 3,635 1,541 1,504 3,429 1,520 3,635 1,520 3,635 1,520 3,635 1,535													
1981 Average 987 1,339 2,141 1,010 1,125 1,140 1,433 465 9,815 1,474 2,102 22,481 1982 Average 986 1,343 2,440 1,005 1,064 1,105 1,241 295 5,086 1,149 1,801 1,7497 1984 Average 986 1,014 1,412 2,174 1,209 1,107 1,087 1,388 3,34 4,663 1,146 1,738 17,442 1,174 1,209 1,107 1,081 1,081 1,174 1,209 1,107 1,081 1,081 1,174 1,209 1,107 1,081	-			,						,			
1983 Average 968 1,343 2,440 1,005 1,064 1,105 1,241 295 5,086 1,149 1,801 17,471 1,909 1,919 1,									405				
1984 Average 1,014 1,412 2,174 1,209 1,157 1,087 1,388 394 4,663 1,146 1,798 17,442 1,198 Average 1,037 4,000 2,035 1,690 1,419 1,034 1,467 308 4,870 1,330 1,787 18,275 1,988 Average 1,048 1,343 2,248 2,079 1,585 972 1,341 233 4,265 1,541 1,752 1,857 1,988 Average 1,048 1,342 2,248 2,079 1,585 972 1,341 233 4,265 1,541 1,752 1,857 1,988 Average 1,048 1,342 2,248 2,079 1,585 972 1,341 2,34 3,46 5,086 1,590 1,278 1,285 1,299 Average 1,175 1,462 3,088 2,040 1,175 1,373 1,810 3,46 5,086 1,500 1,500 20,324 1,990 Average 1,175 1,462 3,088 2,040 1,175 1,373 1,810 4,66 6,46 1,500 1,200 20,324 1,991 Average 1,241 1,504 3,429 4,25 1,058 1,433 1,943 4,23 8,332 2,266 2,371 2,438 1,993 Average 1,162 1,511 3,540 512 1,852 1,361 1,960 413 8,198 2,159 2,450 2,511 994 Average 1,180 1,510 3,618 553 2,025 1,378 1,931 415 8,120 2,193 2,258 2,519 1,995 Average 1,242 1,503 3,643 560 2,057 1,390 1,993 442 8,231 2,233 2,750 2,000 4,996 Average 1,242 1,503 3,643 560 2,057 1,390 1,993 442 8,231 2,233 2,750 2,000 4,997 Average 1,242 1,507 3,366 579 2,062 1,401 2,001 510 8,248 2,278 2,238 2,6461 1,997 Average 1,242 1,503 3,643 560 2,057 1,390 1,403 1													
1985 Average 945 1,390 2,035 1,690 1,495 301 3,388 1,193 1,677 16,181 1986 Average 945 1,390 2,035 1,690 1,419 1,034 1,467 308 4,870 1,330 1,330 1,787 18,181 1,787 18,181 1987 Average 1,048 1,342 2,288 2,079 1,585 972 1,341 233 4,265 1,541 1,752 18,517 1988 Average 1,040 1,342 2,240 2,685 1,492 1,175 1,450 346 5,086 1,585 1,593 1,003 2,021 1989 Average 1,073 1,499 2,810 2,897 1,783 1,150 1,716 380 5,064 1,880 1,1907 22,071 1989 Average 1,173 1,492 3,838 2,046 1,089 2,081 1,783 1,150 1,716 380 5,064 1,880 1,1907 22,071 1990 Average 1,173 1,492 3,492 3,492 1,088 2,046 1,089 1,099 1,0													
1986 Average 945 1,390 2,035 1,690 1,419 1,094 1,467 308 4,870 1,330 1,787 18,275 1987 Average 1,046 1,343 2,248 2,079 1,585 972 1,341 293 4,565 1,541 1,752 1,851 1,752 1,851 1,968 Average 1,096 1,490 2,410 2,897 1,763 1,150 1,716 300 5,064 1,860 1,360 1,907 2,271 1,990 Average 1,175 1,462 3,088 2,040 1,175 1,375 1,310 1,716 300 5,064 1,860 1,100 2,032 1,991 Average 1,230 1,592 3,312 305 1,901 1,733 1,150 1,716 300 5,064 1,860 1,217 2,137 23,195 1,991 Average 1,230 1,592 3,312 305 1,901 4,313 1,892 395 8,115 2,386 2,375 2,3275 23,275 1,992 Average 1,214 1,504 3,429 425 1,088 1,433 1,892 395 8,115 2,386 2,375 2,3275 23,275 1,992 Average 1,161 1,510 3,648 553 1,083 1,493		,											,
1987 Average 1,048 1,343 2,298 2,079 1,585 972 1,341 236 5,086 1,561 1,975 18,517 1988 Average 1,095 1,409 2,810 2,897 1,783 1,150 1,716 3,80 5,066 1,566 1,903 20,324 1989 Average 1,275 1,462 3,088 2,900 1,775 1,375 1,810 406 6,410 2,117 2,137 23,195 1991 Average 1,275 1,520 3,428 2,400 1,775 1,375 1,810 406 6,410 2,117 2,137 23,195 1991 Average 1,214 1,504 3,428 435 1,908 4,433 1,892 335 8,115 2,386 2,375 23,27													
1988 Average 1,040 1,342 2,240 2,685 1,492 1,175 1,450 346 5,086 1,565 1,903 20,324 1,990 Average 1,175 1,462 3,088 2,040 1,175 1,475 1,810 406 6,410 2,117 2,137 23,195 23,275								,					
1989 Average 1,195 1,409 2,810 2,897 1,783 1,150 1,716 380 5,064 1,860 1,907 22,071 1990 Average 1,1275 1,462 3,088 2,040 1,175 1,375 1,810 406 6,401 2,117 2,137 2,3195 1991 Average 1,220 1,552 3,312 305 1910 1,483 1,892 395 8,115 2,386 2,375 23,75 23,75 1992 Average 1,124 1,504 3,429 425 1,058 1,433 1,943 423 8,332 2,266 2,371 42,398 1993 Average 1,162 1,511 3,540 512 1,852 1,361 1,960 413 8,198 2,159 2,450 2,5119 1994 Average 1,120 1,510 3,548 535 2,025 1,378 1,991 415 8,120 2,193 2,588 2,510 1995 Average 1,120 1,503 3,643 500 2,057 1,330 1,993 442 8,231 2,233 2,750 2,600 4198 6Average 1,242 1,547 3,688 579 2,062 1,401 2,001 510 8,218 2,233 2,750 2,500 1998 January 1,220 1,520 3,684 1,155 2,083 1,446 2,332 649 8,562 2,316 3,315 28,320 1998 January 1,220 1,520 3,635 1,703 2,210 1,463 2,283 735 8,760 2,435 3,440 2,942 April 1,220 1,520 3,635 1,703 2,210 1,463 2,283 735 8,760 2,435 3,440 2,940 April 1,220 1,520 3,635 1,985 2,115 1,412 2,238 735 8,760 2,435 3,440 2,940 April 1,220 1,520 3,835 1,985 2,115 1,412 2,238 735 8,760 2,435 3,440 2,940 April 1,220 1,520 3,835 1,985 2,115 1,412 2,238 705 8,562 2,300 3,240 2,935 Jule 1,240 1,490 3,835 1,920 2,105 1,372 2,210 705 8,625 2,300 3,240 2,9257 July 1,230 1,490 3,855 1,925 2,055 1,972 1,372 2,210 705 8,252 2,300 3,240 2,9257 July 1,230 1,490 3,855 2,555 2,055 1,972 1,347 2,010 665 8,173 2,300 3,240 2,9257 Average 1,226 1,510 3,485 2,555 1,972 1,347 2,010 665 8,173 2,300 2,990 2,897 0,2897 0,290 2,899 2,897 0,290 2,897 0,290 2,899 2,897 0,290 2,899 2,897 0,290 2,899 2,897 0,290 2,899 2,897 0,290 2,899 2,897 0,290 2,890		,						,				,	
1991 Average 1,230 1,592 3,312 305 190 1,483 1,892 395 8,115 2,366 2,375 23,275 1992 Average 1,214 1,504 3,429 425 1,058 1,433 1,493 423 8,193 2,266 2,371 24,398 1993 Average 1,162 1,511 3,540 512 1,852 1,361 1,960 413 8,198 2,159 2,450 25,119 1994 Average 1,180 1,510 3,618 553 2,025 1,378 1,393 415 8,120 2,193 2,588 25,510 1995 Average 1,202 1,503 3,643 560 2,057 1,390 1,993 442 8,231 2,233 2,750 26,004 1996 Average 1,242 1,547 3,686 579 2,062 1,401 2,001 510 8,218 2,278 2,938 26,461 1997 Average 1,277 1,520 3,664 1,155 2,083 1,446 2,332 649 8,562 2,316 3,315 28,320 1998 January 1,290 1,520 3,635 1,261 2,215 1,463 2,218 715 8,765 2,435 3,440 29,424 March 1,290 1,520 3,635 1,261 2,210 1,463 2,263 735 8,760 2,435 3,440 29,408 April 1,277 1,520 3,635 1,285 2,210 1,463 2,238 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,285 2,210 1,463 2,238 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,285 2,210 1,463 2,238 705 8,585 2,420 3,240 29,325 May 1,250 1,520 3,635 2,245 2,105 1,372 2,230 705 8,585 2,330 3,240 29,257 June 1,240 1,490 3,585 2,355 2,055 1,372 2,100 685 8,275 2,230 3,240 29,257 August 1,220 1,510 3,435 2,555 2,025 1,372 2,101 675 8,225 2,230 3,070 2,877 August 1,220 1,510 3,485 2,555 2,025 1,372 2,101 675 8,225 2,230 2,990 28,277 November 1,220 1,510 3,685 2,505 2,505 1,972 1,347 2,010 665 8,173 2,300 2,940 28,377 October 1,220 1,540 3,685 2,555 1,970 1,362 2,100 675 8,710 2,290 3,040 28,257 Average 1,246 1,518 3,634 2,155 2,055 1,970 2,100 2,100 675 8,170 2,290 3,040 28,257 Average 1,246 1,518 3,634 2,155 2,305 2,005 1,360 2,100 675 8,170 2,290 3,040 28,257 Average 1,246 1,518 3,634 2,150 2,005 1,360 2,100 675 8,710 2,290 3,040 28,257 Average 1,246 1,518 3,634 2,150 2,005 1,360 2,000 2,100 685 8,165 2,240 3,000 2,940 28,377 October 1,220 1,540 3,685 2,555 1,970 1,367 2,100 665 8,176 8,200 2,290 2,290 2,290 2,290 3,000 2,290 2,290 3,000 2,290 2,290 2,290 2,290 2,290 3,000 2,290		1,095		2,810	2,897	1,783		1,716	380	5,064	1,860		22,071
1992 Average 1,162 1,511 3,540 3,429 425 1,058 1,433 1,943 423 8,332 2,266 2,371 24,398 1993 Average 1,160 1,510 3,618 553 2,025 1,361 1,960 413 8,198 2,159 2,450 25,119 1994 Average 1,120 1,503 3,643 560 2,057 1,390 1,993 442 8,231 2,233 2,750 26,004 1996 Average 1,227 1,520 3,643 6579 2,062 1,401 2,001 510 8,218 2,278 2,938 26,461 1997 Average 1,277 1,520 3,664 1,155 2,083 1,446 2,332 498 8,562 2,316 3,315 28,320 1998 January 1,290 1,520 3,635 1,261 2,215 1,463 2,218 715 8,765 2,435 3,440 28,957 February 1,220 1,520 3,635 1,703 2,210 1,463 2,283 735 8,760 2,435 3,410 29,424 March 1,290 1,520 3,635 1,703 2,210 1,463 2,283 735 8,760 2,435 3,410 29,424 March 1,290 1,520 3,635 1,865 2,115 1,412 2,238 735 8,760 2,435 3,410 29,424 March 1,290 1,520 3,835 1,865 2,115 1,412 2,238 735 8,760 2,435 3,410 29,424 March 1,290 1,520 3,835 1,865 2,115 1,412 2,238 735 8,760 2,435 3,410 29,424 March 1,290 1,520 3,835 1,865 2,115 1,412 2,238 735 8,760 2,435 3,410 29,424 March 1,290 1,520 3,835 1,865 2,115 1,412 2,238 735 8,760 2,435 3,410 29,425 May 1,250 1,520 3,835 1,865 2,105 1,510 3,835 1,865 2,105 1,510 3,835 1,865 2,105 1,510 3,835 1,865 2,105 1,510 3,835 1,865 2,105 1,510 3,835 1,865 2,105 1,510 3,835 1,865 2,105 1,510 3,835 1,865 2,105 1,510 3,865 2,555 1,970 1,972 2,210 665 8,173 2,300 2,940 28,277 September 1,220 1,510 3,865 2,555 1,970 1,347 2,010 665 8,173 2,300 2,940 28,377 October 1,220 1,540 3,635 2,555 1,970 1,347 2,010 665 8,173 2,300 2,940 28,377 October 1,220 1,540 3,635 2,555 1,970 1,362 2,150 665 8,173 2,300 2,940 28,377 November 1,220 1,540 3,635 2,555 1,970 1,362 2,150 665 8,173 2,300 2,940 28,377 November 1,220 1,540 3,635 2,555 1,970 1,362 2,106 675 8,170 2,290 3,040 28,575 November 1,220 1,540 3,635 2,555 1,970 1,362 2,106 675 8,170 2,290 3,040 28,575 November 1,220 1,540 3,635 2,555 1,970 1,362 2,106 675 8,170 2,290 3,040 28,575 November 1,220 1,540 3,555 2,555 1,970 1,362 2,106 675 8,170 2,290 3,040 2,825 2,700 3,040 2,825 2,700 3,040 2,825 2,700 3,040 2,825 2,700 3,040 2,825 2,700 3,040 2,825 2,700													
1993 Average 1,180 1,510 3,540 512 1,852 1,361 1,960 413 8,198 2,159 2,450 2,5119 1994 Average 1,1202 1,503 3,643 560 2,057 1,390 1,993 442 8,231 2,233 2,550 26,004 1996 Average 1,242 1,547 3,686 579 2,062 1,401 2,001 510 8,218 2,278 2,938 26,461 1997 Average 1,277 1,520 3,684 1,155 2,083 1,446 2,332 649 8,562 2,316 3,315 28,320 1998 January 1,290 1,520 3,635 1,261 2,215 1,463 2,218 715 8,765 2,435 3,410 29,424 March 1,290 1,520 3,635 1,261 2,215 1,463 2,218 715 8,765 2,435 3,410 29,424 March 1,290 1,520 3,635 1,261 2,210 1,463 2,283 735 8,760 2,435 3,410 29,428 March 1,290 1,520 3,635 1,261 2,210 1,463 2,283 735 8,760 2,435 3,410 29,428 March 1,290 1,520 3,635 1,261 2,210 1,463 2,283 735 8,760 2,435 3,410 29,428 March 1,250 1,520 3,635 1,261 2,210 1,463 2,283 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,261 2,210 1,463 2,283 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 2,245 2,105 1,372 2,238 705 8,585 2,330 3,240 29,257 June 1,240 1,490 3,585 2,355 2,055 1,372 2,105 1,372 2,210 705 8,625 2,330 3,240 29,257 August 1,220 1,510 3,435 2,555 2,025 1,372 2,100 675 8,225 2,230 3,070 2,940 28,577 August 1,220 1,510 3,685 2,555 1,970 1,372 2,101 675 8,225 2,230 2,990 28,297 November 1,220 1,510 3,685 2,555 1,970 1,347 2,010 665 8,173 2,300 2,940 28,377 October 1,220 1,540 3,635 2,505 2,025 1,365 2,005 1,360 2,400 8,100 2,900 28,377 November 1,220 1,540 3,635 2,505 2,005 1,360 2,006 675 8,170 2,290 3,040 28,567 April 1,246 1,530 3,455 2,555 1,970 1,362 2,100 675 8,170 2,290 3,040 28,567 April 1,240 1,520 3,635 2,505 2,005 1,360 2,100 675 8,170 2,290 3,040 28,567 April 1,240 1,520 1,530 3,455 2,555 1,970 1,362 2,100 675 8,170 2,290 3,040 28,567 April 1,240 1,520 1,530 3,455 2,555 1,970 1,362 2,100 675 8,170 2,290 3,040 28,567 April 1,240 1,520 1,530 3,455 2,555 1,970 1,362 2,100 675 8,170 2,290 3,040 28,567 April 1,240 1,550 3,455 2,555 1,970 1,360 2,100 675 8,170 2,290 3,040 28,567 April 1,240 1,550 3,455 2,505 1,900 1,360 2,100 675 8,160 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,2	-												
1994 Average 1,120 1,550 3,618 553 2,025 1,378 1,931 445 8,120 2,193 2,588 25,510 1995 Average 1,122 1,547 3,686 579 2,062 1,401 2,001 510 8,218 2,278 2,338 26,461 1997 Average 1,127 1,520 3,664 1,155 2,083 1,446 2,332 649 8,562 2,216 3,315 28,320 1998 January 1,290 1,520 3,635 1,261 2,215 1,463 2,218 715 8,765 2,435 3,440 28,957 Ebruary 1,1290 1,520 3,635 1,261 2,215 1,463 2,218 715 8,765 2,435 3,440 29,424 March 1,1290 1,520 3,635 1,261 2,225 1,463 2,263 735 8,760 2,435 3,440 29,424 April 1,1270 1,520 3,635 1,261 2,215 1,463 2,218 715 8,765 2,435 3,440 29,424 April 1,1270 1,520 3,635 1,261 2,215 1,463 2,218 705 8,685 2,420 3,240 29,325 May 1,1280 1,520 3,635 1,265 2,215 1,463 2,283 705 8,685 2,420 3,240 29,325 June 1,1240 1,490 3,835 1,920 2,105 1,372 2,210 705 8,235 2,230 3,210 28,712 July 1,1230 1,490 3,835 1,255 2,025 1,372 2,210 705 8,235 2,230 3,210 28,712 July 1,1230 1,490 3,855 2,555 2,025 1,372 2,160 685 8,275 2,280 3,070 2,877 Qctober 1,1220 1,510 3,485 2,555 1,970 1,347 2,010 667 8,1225 2,300 2,990 28,297 November 1,1220 1,510 3,685 2,555 1,970 1,347 2,010 667 8,1225 2,300 2,990 28,247 November 1,1220 1,540 3,635 2,555 2,055 2,005 1,362 2,110 680 8,110 2,290 3,040 28,257 December 1,1220 1,540 3,685 2,555 1,970 1,347 1,960 670 8,220 2,290 2,990 28,277 December 1,1220 1,540 3,685 2,555 1,970 1,347 2,010 668 8,173 2,290 3,040 28,575 December 1,1220 1,540 3,685 2,555 1,970 1,347 2,006 675 8,225 2,300 3,000 28,905 8,475 December 1,1220 1,540 3,685 2,555 1,970 1,347 1,960 670 8,220 2,290 2,990 28,277 December 1,1220 1,540 3,685 2,555 1,970 1,347 2,100 680 8,110 2,290 3,040 28,575 December 1,120 1,540 3,685 2,555 1,970 1,347 2,100 685 8,165 2,330 3,000 28,905 8,475 December 1,120 1,540 3,685 2,505 2,005 1,360 2,010 695 8,165 2,230 3,000 28,905 8,765 2,100 1,360 2,100 695 8,165 2,230 3,000 28,905 8,765 3,775 2,100 1,360 2,100 695 8,165 2,230 3,000 28,905 8,765 3,775 2,100 1,360 2,100 695 8,165 2,230 3,000 28,905 8,765 3,775 2,100 1,300 2,100 695 8,165 2,330 3,000 28,905 8,765 3,775 2,100 2,100 2,100 2,100 2		,		,						,			
1995 Average 1, 1,202 1,503 3,643 560 2,057 1,390 1,993 442 8,231 2,233 2,750 26,004 1997 Average 1,1242 1,547 3,686 579 2,052 1,401 2,001 510 8,218 2,278 2,938 2,6,461 1997 Average 1,1277 1,520 3,664 1,155 2,083 1,446 2,332 649 8,562 2,316 3,315 28,320 1999 January 1,1290 1,520 3,635 1,261 2,215 1,463 2,263 735 8,765 2,435 3,440 28,957 February 1,290 1,520 3,635 1,825 2,210 1,463 2,380 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,825 2,210 1,463 2,380 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,825 2,210 1,463 2,380 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,825 2,210 1,463 2,380 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,825 2,210 1,463 2,380 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 1,825 2,210 1,463 2,380 735 8,460 2,480 3,410 29,408 April 1,270 1,520 3,635 2,245 2,105 1,372 2,230 705 8,625 2,330 3,240 29,257 June 1,240 1,490 3,835 1,820 2,105 1,372 2,230 705 8,625 2,330 3,240 29,257 August 1,220 1,540 3,835 1,255 2,075 1,372 2,160 685 8,275 2,280 3,070 28,577 August 1,220 1,510 3,685 2,555 1,972 1,347 2,010 665 8,173 2,200 2,900 28,377 October 1,220 1,540 3,685 2,555 1,972 1,347 2,010 665 8,173 2,200 2,900 28,377 November 1,220 1,540 3,685 2,555 1,972 1,347 1,960 670 8,220 2,290 2,900 28,377 Average 1,246 1,518 3,634 2,150 2,085 1,380 2,110 680 8,181 2,290 3,040 28,557 Average 1,246 1,518 3,634 2,150 2,085 1,380 2,110 680 8,185 2,230 3,000 28,573 April 1,240 1,520 3,935 2,265 2,205 1,360 2,010 695 8,185 2,230 3,000 28,575 April 1,240 1,550 3,485 2,245 2,265 1,350 2,000 1,362 2,110 680 8,181 2,290 3,040 28,557 April 1,240 1,550 3,485 2,245 2,265 1,350 2,200 1,360 2,110 680 8,180 2,200 2,													
1996 Average 1,242 1,547 3,686 579 2,062 1,401 2,001 510 8,218 2,278 2,938 2,6461 1997 Average 1,277 1,520 3,664 1,155 2,083 1,461 2,331 649 8,562 2,316 3,315 28,300 1998 January 1,290 1,520 3,635 1,703 2,210 1,463 2,263 735 8,760 2,435 3,410 29,408 April 1,270 1,520 3,635 1,885 2,100 1,463 2,263 735 8,460 2,485 3,410 29,408 April 1,270 1,520 3,635 1,985 2,115 1,412 2,238 705 8,625 2,330 3,240 29,257 Jule 1,240 1,490 3,835 1,920 2,105 1,372 2,210 705 8,225 2,300 3,070 28,577 August 1,220 1,510 3,485 2,555		,		,									
1998 January 1,290													
February 1,290	1997 Average	1,277	1,520	3,664	1,155	2,083	1,446	2,332	649	8,562	2,316	3,315	28,320
March 1,290							,						
April 1,270 1,520 3,835 1,985 2,115 1,412 2,238 705 8,585 2,420 3,240 29,325 May 1,250 1,520 3,635 2,245 2,105 1,372 2,230 705 8,625 2,330 3,240 29,255 June 1,240 1,490 3,835 1,920 2,105 1,372 2,210 705 8,325 2,300 3,210 28,717 August 1,220 1,510 3,485 2,555 2,025 1,352 2,010 675 8,225 2,300 2,990 28,297 September 1,220 1,540 3,685 2,555 1,972 1,347 2,010 660 8,173 2,300 2,940 28,377 November 1,220 1,540 3,634 2,150 2,020 1,362 2,106 675 8,170 2,290 3,040 28,257 Average 1,246 1,518 3,634 2,150 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>,</td><td></td><td></td><td></td><td></td><td></td><td></td></th<>							,						
May 1,250 1,520 3,635 2,245 2,105 1,372 2,230 705 8,625 2,330 3,240 29,257 Juln 1,240 1,490 3,835 1,920 2,105 1,372 2,210 705 8,325 2,300 3,210 28,712 July 1,220 1,510 3,485 2,255 2,075 1,322 2,160 685 8,275 2,280 3,070 28,577 September 1,220 1,510 3,685 2,555 1,972 1,347 2,010 665 8,173 2,300 2,990 28,297 September 1,220 1,540 3,685 2,555 1,970 1,347 1,960 670 8,220 2,290 2,990 28,247 November 1,220 1,540 3,685 2,305 2,010 1,362 2,060 675 8,170 2,290 2,990 28,247 Locamber 1,220 1,540 3,665 2,515				,	,		,			,	,		
June 1,240 1,490 3,835 1,920 2,105 1,372 2,210 705 8,325 2,300 3,210 28,712 July 1,230 1,490 3,585 2,355 2,075 1,372 2,160 685 8,275 2,280 3,070 28,577 August 1,220 1,510 3,435 2,555 2,025 1,352 2,010 675 8,225 2,300 2,990 28,297 September 1,220 1,540 3,485 2,555 1,972 1,347 2,010 665 8,173 2,300 2,940 28,377 October 1,220 1,540 3,485 2,555 1,970 1,347 1,960 670 8,220 2,290 2,990 28,247 November 1,220 1,540 3,635 2,505 2,020 1,362 2,060 675 8,170 2,290 3,040 28,517 December 1,220 1,540 3,585 2,305 2,010 1,362 2,110 680 8,110 2,290 3,040 28,517 Average 1,246 1,518 3,634 2,150 2,085 1,390 2,153 696 8,389 2,345 3,167 28,774 1999 January 1,230 1,540 3,665 2,215 1,995 1,360 2,080 695 8,065 2,240 3,020 28,405 February 1,240 1,520 3,925 2,655 2,005 1,360 2,010 695 8,165 2,330 3,000 28,905 March 1,250 1,530 3,795 2,430 2,020 1,360 2,160 775 8,220 2,235 2,960 28,735 April 1,210 1,530 3,485 2,255 1,830 1,290 2,150 685 7,610 2,110 2,760 26,865 July 1,180 1,503 3,435 2,705 1,815 1,300 2,190 685 7,665 2,130 2,780 27,425 July 1,180 1,480 3,535 2,855 1,880 1,290 2,150 685 7,610 2,110 2,760 26,865 September 1,190 1,480 3,535 2,855 1,886 1,290 2,140 685 7,710 2,140 2,760 27,645 Average 1,190 1,480 3,535 2,855 1,886 1,290 2,140 685 7,785 2,145 2,760 27,645 Average 1,190 1,480 3,535 2,855 1,886 1,390 2,100 695 7,863 2,145 2,760 27,645 Average 1,190 1,480 3,535 2,855 1,860 1,290 2,140 685 7,710 2,140 2,760 27,645 Average 1,190 1,480 3,535 2,255 1,885 1,390 2,010 695 7,863 2,145 2,760 27,645 Average 1,190 1,480 3,635 2,255 1,885 1,390 2,000 7,76 7,865 2,300 2,840 27,795 April 1,230 1,460 3,675 2,558 2,595 2,015 1,380 2,000 7,5 7,865 2,300 2,840 27,795 April 1,230 1,460 3,675 2,558 2,015 1,380 2,000 7,5 7,865 2,300 2,840 27,795 April 1,230 1,460 3,675 2,558 2,100 1,400 2,140 7,55 8,300 2,300 2,300 2,840 27,795 April 1,230 1,460 3,675 2,558 2,100 1,400 2,140 7,55 8,300 2,300 2,300 2,900 2,900 2,901 2,905 April 1,230 1,460 3,675 2,558 2,100 1,400 2,140 7,55 8,300 2,300 2,300 2,900 2,901													
July 1,230 1,490 3,585 2,285 2,075 1,372 2,160 685 8,275 2,280 3,070 28,577 August 1,220 1,510 3,435 2,555 2,025 1,352 2,010 665 8,173 2,300 2,940 28,377 October 1,220 1,540 3,485 2,555 1,972 1,347 1,960 670 8,220 2,290 2,990 28,247 November 1,220 1,540 3,635 2,505 2,020 2,990 3,040 28,517 December 1,220 1,540 3,585 2,305 2,010 1,362 2,110 680 8,110 2,290 3,040 28,517 Average 1,246 1,518 3,634 2,150 2,085 1,390 2,153 696 8,865 2,240 3,020 28,405 1999 January 1,230 1,540 3,625 2,655 2,005 1,360 2,010 695													
September 1,220 1,510 3,685 2,555 1,972 1,347 2,010 665 8,173 2,300 2,940 28,377 October 1,220 1,540 3,485 2,555 1,970 1,347 1,960 670 8,220 2,290 2,990 28,247 November 1,220 1,540 3,685 2,505 2,020 1,362 2,060 675 8,170 2,290 3,040 28,517 December 1,220 1,540 3,685 2,305 2,010 1,362 2,110 680 8,110 2,290 3,040 28,5517 December 1,220 1,540 3,685 2,305 2,010 1,362 2,110 680 8,110 2,290 3,040 28,252 Average 1,246 1,518 3,634 2,150 2,085 1,390 2,153 696 8,389 2,345 3,167 28,774 1999 January 1,230 1,540 3,665 2,515 1,995 1,360 2,080 695 8,065 2,240 3,020 28,405 February 1,240 1,520 3,925 2,655 2,005 1,360 2,010 695 8,165 2,330 3,000 28,905 March 1,250 1,530 3,485 2,655 1,765 1,320 2,160 775 8,220 2,235 2,960 28,735 April 1,210 1,530 3,485 2,655 1,765 1,320 2,160 775 8,220 2,235 2,960 28,735 May 1,190 1,530 3,485 2,655 1,785 1,300 2,190 685 7,665 2,180 2,800 27,495 May 1,190 1,530 3,485 2,555 1,830 1,290 2,150 655 7,665 2,130 2,780 27,425 August 1,190 1,480 3,515 2,805 1,830 1,290 2,150 685 7,610 2,110 2,760 26,865 July 1,180 1,490 3,485 2,855 1,830 1,290 2,130 685 7,610 2,110 2,760 26,865 September 1,190 1,480 3,485 2,855 1,865 1,300 2,160 685 7,610 2,110 2,760 27,425 September 1,190 1,480 3,485 2,855 1,865 1,300 2,160 685 7,845 2,145 2,760 27,645 September 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,145 2,760 27,715 November 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,485 2,205 1,905 1,300 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,485 2,205 1,905 1,300 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,485 2,205 1,905 1,300 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,485 2,205 1,905 1,300 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,485 2,205 1,905 1,300 2,100 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,557 2,508 1,891 1,405 1,922 1,330 2,050 695 7,865 2,105 2,280 2,290 2,315 April 1,230 1,460 3,685 3,055 2,100 1,400 2,110 735 8,200 2,380 2,900 2,901													
October 1,220 1,540 3,485 2,555 1,970 1,347 1,960 670 8,220 2,290 2,990 28,247 November 1,220 1,540 3,635 2,505 2,020 1,362 2,060 675 8,170 2,290 3,040 28,517 Average 1,246 1,518 3,634 2,150 2,085 1,390 2,153 696 8,389 2,345 3,167 28,774 1999 January 1,230 1,540 3,665 2,515 1,995 1,360 2,080 695 8,665 2,240 3,000 28,905 February 1,240 1,520 3,925 2,655 2,005 1,360 2,100 695 8,165 2,330 3,000 28,905 March 1,250 1,530 3,475 2,430 2,020 1,360 2,100 695 8,165 2,330 3,000 28,905 May 1,190 1,530 3,435 2,705	August	1,220	1,510	3,435	2,555	2,025	1,352	2,010	675	8,225	2,300	2,990	28,297
November													
December 1,220					,	,						,	
Average 1,246 1,518 3,634 2,150 2,085 1,390 2,153 696 8,389 2,345 3,167 28,774 1999 January 1,230 1,540 3,665 2,515 1,995 1,360 2,080 695 8,065 2,240 3,020 28,405 February 1,240 1,520 3,925 2,655 2,005 1,360 2,160 775 8,220 2,235 2,960 28,735 2,960 28,735 2,960 28,735 2,960 2,805 4,905 2,445 2,000 1,360 2,160 775 8,220 2,235 2,960 28,735 2,800 27,495 4,815 4,900 2,150 685 7,665 2,180 2,800 27,425 4,425 <													
February 1,240 1,520 3,925 2,655 2,005 1,360 2,010 695 8,165 2,330 3,000 28,905 March 1,250 1,530 3,795 2,430 2,020 1,360 2,160 775 8,220 2,235 2,960 28,735 April 1,210 1,530 3,485 2,655 1,785 1,320 2,160 705 7,665 2,180 2,800 27,495 May 1,190 1,530 3,435 2,705 1,815 1,300 2,190 685 7,665 2,130 2,780 27,425 June 1,180 1,510 3,415 2,355 1,830 1,290 2,150 655 7,610 2,110 2,760 26,865 July 1,180 1,490 3,515 2,805 1,830 1,290 2,130 685 7,610 2,110 2,760 26,865 August 1,190 1,480 3,535 2,855 1,860 1,290 2,140 685 7,710 2,140 2,760 27,645 September 1,190 1,480 3,635 2,670 1,925 1,830 1,290 2,150 685 7,710 2,140 2,760 27,645 September 1,190 1,480 3,635 2,670 1,925 1,310 2,170 685 7,845 2,145 2,760 27,670 Cotober 1,190 1,480 3,485 2,205 1,985 1,330 2,150 685 7,845 2,145 2,760 27,715 November 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,165 2,780 27,180 December 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,165 2,780 26,305 Average 1,202 1,504 3,557 2,508 1,898 1,319 2,130 694 7,833 2,169 2,826 27,641 2000 January 1,190 1,430 3,555 2,595 2,015 1,380 2,060 705 7,865 2,250 2,840 27,785 March 1,190 1,430 3,655 2,655 2,105 1,962 1,330 2,060 705 7,865 2,250 2,840 27,855 March 1,190 1,430 3,675 2,655 2,100 1,400 2,140 715 8,100 2,380 2,890 28,745 August 1,250 1,490 3,750 2,555 2,100 1,400 2,140 735 8,200 2,380 2,990 28,745 August 1,250 1,490 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 29,315 August 1,250 1,490 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 29,315 8,800 2,900 2,9315 8,800 2,900 2,9315 8,800 2,900 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 29,315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,390 2,990 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,390 2,390 2,990 3,915 8,800 2,900 3,915 8,800 2,900 3,91													
February 1,240 1,520 3,925 2,655 2,005 1,360 2,010 695 8,165 2,330 3,000 28,905 March 1,250 1,530 3,795 2,430 2,020 1,360 2,160 775 8,220 2,235 2,960 28,735 April 1,210 1,530 3,485 2,655 1,785 1,320 2,160 705 7,665 2,180 2,800 27,495 May 1,190 1,530 3,435 2,705 1,815 1,300 2,190 685 7,665 2,130 2,780 27,425 June 1,180 1,510 3,415 2,355 1,830 1,290 2,150 655 7,610 2,110 2,760 26,865 July 1,180 1,490 3,515 2,805 1,830 1,290 2,130 685 7,610 2,110 2,760 26,865 August 1,190 1,480 3,535 2,855 1,860 1,290 2,140 685 7,710 2,140 2,760 27,645 September 1,190 1,480 3,635 2,670 1,925 1,830 1,290 2,150 685 7,710 2,140 2,760 27,645 September 1,190 1,480 3,635 2,670 1,925 1,310 2,170 685 7,845 2,145 2,760 27,670 Cotober 1,190 1,480 3,485 2,205 1,985 1,330 2,150 685 7,845 2,145 2,760 27,715 November 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,165 2,780 27,180 December 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,165 2,780 26,305 Average 1,202 1,504 3,557 2,508 1,898 1,319 2,130 694 7,833 2,169 2,826 27,641 2000 January 1,190 1,430 3,555 2,595 2,015 1,380 2,060 705 7,865 2,250 2,840 27,785 March 1,190 1,430 3,655 2,655 2,105 1,962 1,330 2,060 705 7,865 2,250 2,840 27,855 March 1,190 1,430 3,675 2,655 2,100 1,400 2,140 715 8,100 2,380 2,890 28,745 August 1,250 1,490 3,750 2,555 2,100 1,400 2,140 735 8,200 2,380 2,990 28,745 August 1,250 1,490 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 29,315 August 1,250 1,490 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 29,315 8,800 2,900 2,9315 8,800 2,900 2,9315 8,800 2,900 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 29,315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,990 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,390 2,990 2,9315 8,800 2,900 3,750 2,555 2,170 1,425 2,180 755 8,800 2,380 2,390 2,390 2,990 3,915 8,800 2,900 3,915 8,800 2,900 3,91	1999 January	1.230	1.540	3.665	2.515	1.995	1.360	2.080	695	8.065	2.240	3.020	28.405
April		1,240		3,925	2,655		1,360	2,010	695	8,165			
May 1,190 1,530 3,435 2,705 1,815 1,300 2,190 685 7,665 2,130 2,780 27,425 June 1,180 1,510 3,415 2,355 1,830 1,290 2,150 685 7,610 2,130 2,760 26,865 July 1,180 1,490 3,515 2,805 1,830 1,290 2,130 685 7,610 2,130 2,760 27,425 August 1,190 1,480 3,535 2,855 1,860 1,290 2,140 685 7,710 2,140 2,760 27,645 September 1,190 1,480 3,485 2,855 1,885 1,300 2,150 685 7,735 2,145 2,760 27,670 October 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,105 2,780 27,15 November 1,190 1,480 3,435 1,405 1	March	1,250	1,530	3,795	2,430	2,020	1,360	2,160	775	8,220	2,235	2,960	28,735
June 1,180 1,510 3,415 2,355 1,830 1,290 2,150 655 7,610 2,110 2,760 26,865 July 1,180 1,490 3,515 2,805 1,830 1,290 2,130 685 7,610 2,130 2,760 27,425 August 1,190 1,480 3,535 2,855 1,865 1,290 2,140 685 7,710 2,140 2,760 27,645 September 1,190 1,480 3,485 2,855 1,885 1,300 2,150 685 7,735 2,145 2,760 27,645 November 1,190 1,480 3,535 2,670 1,925 1,310 2,170 685 7,845 2,145 2,760 27,715 November 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,155 2,780 27,180 December 1,190 1,460 3,655 2,508													
July 1,180 1,490 3,515 2,805 1,830 1,290 2,130 685 7,610 2,130 2,760 27,425 August 1,190 1,480 3,535 2,855 1,860 1,290 2,140 685 7,710 2,140 2,760 27,645 September 1,190 1,480 3,485 2,855 1,885 1,300 2,150 685 7,735 2,145 2,760 27,670 October 1,190 1,480 3,535 2,670 1,925 1,310 2,170 685 7,845 2,145 2,760 27,715 November 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,155 2,780 27,180 December 1,190 1,480 3,455 1,405 1,922 1,330 2,050 695 7,863 2,155 2,780 27,180 Average 1,202 1,504 3,557 2,508 1,898 1,319 2,130 694 7,833 2,169 2,826 27,64													
August													
September 1,190 1,480 3,485 2,855 1,885 1,300 2,150 685 7,735 2,145 2,760 27,670 October 1,190 1,480 3,535 2,670 1,925 1,310 2,170 685 7,845 2,145 2,760 27,715 November 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,155 2,780 26,305 Average 1,202 1,504 3,557 2,508 1,898 1,319 2,130 694 7,833 2,169 2,826 27,641 2000 January 1,190 1,460 3,465 2,215 1,962 1,330 2,010 695 7,863 2,245 2,780 27,215 February 1,190 1,430		,	,			,		,		,		,	
October 1,190 1,480 3,535 2,670 1,925 1,310 2,170 685 7,845 2,145 2,760 27,715 November 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,155 2,780 26,305 Average 1,202 1,504 3,557 2,508 1,898 1,319 2,130 694 7,833 2,169 2,826 27,641 2000 January 1,190 1,460 3,465 2,215 1,962 1,330 2,010 695 7,863 2,245 2,780 27,215 February 1,190 1,430 3,525 2,595 2,015 1,380 2,060 705 7,865 2,250 2,840 27,285 March 1,190 1,430 3,735 2,215 <td></td>													
November 1,190 1,480 3,485 2,205 1,905 1,320 2,160 685 7,865 2,105 2,780 27,180 December 1,190 1,480 3,435 1,405 1,922 1,330 2,050 695 7,863 2,155 2,780 26,305 Average 1,202 1,504 3,557 2,508 1,898 1,319 2,130 694 7,833 2,169 2,826 27,641 2000 January 1,190 1,460 3,465 2,215 1,962 1,330 2,010 695 7,863 2,245 2,780 27,215 February 1,190 1,460 3,465 2,215 1,962 1,330 2,010 695 7,863 2,245 2,780 27,215 February 1,190 1,430 3,525 2,595 2,015 1,380 2,060 705 7,865 2,250 2,840 27,855 March 1,190 1,430 3,675 2,655 <td></td>													
Average 1,202 1,504 3,557 2,508 1,898 1,319 2,130 694 7,833 2,169 2,826 27,641 2000 January 1,190 1,460 3,465 2,215 1,962 1,330 2,010 695 7,863 2,245 2,780 27,215 February 1,190 1,430 3,525 2,595 2,015 1,380 2,060 705 7,865 2,250 2,840 27,895 March 1,190 1,430 3,735 2,215 2,040 1,390 2,080 705 7,865 2,300 2,840 27,790 April 1,230 1,460 3,675 2,655 2,100 1,400 2,140 715 8,100 2,380 2,890 28,745 May 1,240 1,490 3,685 3,055 2,100 1,400 2,140 715 8,200 2,380 2,920 29,315 Jule 1,250 1,490 3,750 2,565 2,150 1,420 2,140 735 8,250 2,280 2,940 28,925 <td>November</td> <td>,</td> <td></td> <td></td> <td></td> <td>1,905</td> <td></td> <td></td> <td></td> <td>7,865</td> <td></td> <td>2,780</td> <td>27,180</td>	November	,				1,905				7,865		2,780	27,180
2000 January													
February 1,190 1,430 3,525 2,595 2,015 1,380 2,060 705 7,865 2,250 2,840 27,855 March 1,190 1,430 3,735 2,215 2,040 1,390 2,080 705 7,865 2,300 2,840 27,790 April 1,230 1,460 3,675 2,655 2,100 1,400 2,140 715 8,100 2,380 2,890 28,745 May	Average	1,202	1,504	3,337	2,508	1,090	1,319	2,130	694	1,033	2,169	2,820	27,041
March													27,215
April 1,230 1,460 3,675 2,655 2,100 1,400 2,140 715 8,100 2,380 2,890 28,745 May 1,240 1,490 3,685 3,055 2,100 1,400 2,110 735 8,200 2,380 2,920 29,315 June 1,250 1,490 3,705 2,565 2,150 1,420 2,140 735 8,250 2,280 2,940 28,925 July 1,250 1,490 3,750 2,525 2,170 1,425 2,180 755 8,990 2,320 2,960 29,215 August 1,260 1,490 3,750 2,995 2,173 1,420 2,160 755 8,823 2,380 2,970 30,175 8-Mo. Avg 1,225 1,468 3,662 2,603 2,089 1,396 2,110 725 8,172 2,317 2,893 28,659 1999 8-Mo. Avg 1,208 1,516 3,593 2,622 1,892 1,321 2,129 698 7,836 2,185 2,854 27,855 <td></td>													
May 1,240 1,490 3,685 3,055 2,100 1,400 2,110 735 8,200 2,380 2,920 29,315 June 1,250 1,490 3,705 2,565 2,150 1,420 2,140 735 8,250 2,280 2,940 28,925 July													
June 1,250 1,490 3,705 2,565 2,150 1,420 2,140 735 8,250 2,280 2,940 28,925 July 1,250 1,490 3,750 2,525 2,170 1,425 2,180 755 8,390 2,320 2,960 29,215 August 1,260 1,490 3,750 2,995 2,173 1,420 2,160 755 8,823 2,380 2,970 30,175 8-Mo. Avg. 1,225 1,468 3,662 2,603 2,089 1,396 2,110 725 8,172 2,317 2,893 28,659 1999 8-Mo. Avg. 1,208 1,516 3,593 2,622 1,892 1,321 2,129 698 7,836 2,185 2,854 27,855													
July													
August 1,260 1,490 3,750 2,995 2,173 1,420 2,160 755 8,823 2,380 2,970 30,175 8-Mo. Avg 1,225 1,468 3,662 2,603 2,089 1,396 2,110 725 8,172 2,317 2,893 28,659 1999 8-Mo. Avg 1,208 1,516 3,593 2,622 1,892 1,321 2,129 698 7,836 2,185 2,854 27,855													
- 1999 8-Mo. Avg 1,208 1,516 3,593 2,622 1,892 1,321 2,129 698 7,836 2,185 2,854 27,855					2,995	2,173		2,160		8,823	2,380	2,970	30,175
	8-Mo. Avg	1,225	1,468	3,662	2,603	2,089	1,396	2,110	725	8,172		2,893	28,659
	1999 8-Mo. Avg 1998 8-Mo. Avg	1,208 1,260	1,516 1,511	3,593 3,652	2,622 1,985	1,892 2,132	1,321 1,408	2,129 2,213	698 707	7,836 8,500	2,185 2,372	2,854 3,250	27,855 28,989

^a Includes about one-half of the production in the Kuwait-Saudi Arabia Neutral Zone from 1973 through July 1990 and in June 1991. Kuwaiti Neutral Zone output was discontinued following Iraq's invasion of Kuwait on August 2, 1990, but was resumed in June 1991. In August 2000, Neutral Zone production by both Kuwait and Saudi Arabia totaled about 645 thousand barrels per day.

b Current members of OPEC are Algeria, Indonesia, Iran, Iraq, Kuwait,

Ecuador and Gabon, which withdrew from OPEC membership at the end of 1992 and 1994, respectively, are excluded from all OPEC totals.

Sources: See end of section.

Libya, Nigeria, Qatar, Saudi Arabia, the United Arab Emirates, and Venezuela.

Crude oil includes lease condensate but excludes natural gas plant Monthly data are often preliminary figures and may not average to the annual totals because of rounding or because updates to the preliminary monthly data are not available.

Table 10.1b World Oil Production: Persian Gulf Nations, Non-OPEC, and World

(Thousand Barrels per Day)

	Selected Non-OPEC Producers											
	Persian						F		United	United	Total	
	Gulf Nations ^a	Canada	China	Egypt	Mexico	Norway	Former U.S.S.R.	Russia	United Kingdom	United States	Non- OPEC	World
1973 Average	20,668	1,798	1,090	165	465	32	8,324	NA	2	9,208	25,050	55,679
1974 Average	21,282	1,551	1,315	150	571	35	8,912	NA	2	8,774	25,366	55,716
1975 Average	18,934	1,430	1,490	235	705	189	9,523	NA	12	8,375	26,058	52,828
1976 Average	21,514	1,314	1,670	330	831	279	10,060	NA	245	8,132	27,018	57,344
1977 Average	21,725	1,321	1,874	415	981	280	10,603	NA	768	8,245	28,814	59,707
1978 Average	20,606 21.066	1,316	2,082	485	1,209	356	11,105	NA	1,082	8,707	30,694	60,158
1979 Average 1980 Average	17,961	1,500 1,435	2,122 2,114	525 595	1,461 1,936	403 528	11,384 11,706	NA NA	1,568 1,622	8,552 8,597	32,094 32,994	62,674 59,600
1981 Average	15,245	1,285	2,012	598	2,313	501	11,850	NA	1,811	8,572	33,595	56,076
1982 Average	12,156	1,271	2,045	670	2,748	520	11,912	NA	2,065	8,649	34,703	53,481
1983 Average	11,081	1,356	2,120	727	2,689	614	11,972	NA	2,291	8,688	35,759	53,256
1984 Average	10,784	1,438	2,296	822	2,780	697	11,861	NA	2,480	8,879	37,047	54,489
1985 Average	9,630	1,471	2,505	887	2,745	788	11,585	NA	2,530	8,971	37,801	53,982
1986 Average	11,696	1,474	2,620	813	2,435	870	11,895	NA	2,539	8,680	37,952	56,227
1987 Average	12,103	1,535	2,690	896	2,548	1,022	12,050	NA	2,406	8,349	38,149	56,666
1988 Average	13,457	1,616	2,730	848	2,512	1,158	12,053	NA	2,232	8,140	38,413	58,737
1989 Average	14,837	1,560	2,757	865	2,520	1,554	11,715	NA	1,802	7,613	37,792	59,863
1990 Average	15,278 14,741	1,553 1,548	2,774 2,835	873 874	2,553 2,680	1,704 1,890	10,975 9,992	NA NA	1,820 1,797	7,355 7,417	37,371 36,932	60,566 60,207
1991 Average 1992 Average	15,970	1,605	2,845	881	2,669	2,229	9,992	7,632	1,797	7,417 7,171	35,815	60,207
1993 Average	16,715	1,679	2,890	890	2,673	2,350	_	6,730	1,915	6,847	35,117	60,236
1994 Average	16,964	1,746	2,939	896	2,685	2,521	_	6,135	2,375	6,662	35,481	60,991
1995 Average	17,208	1,805	2,990	920	2,618	2,768	_	5,995	2,489	6,560	36,331	62,335
1996 Average	17,367	1,837	3,131	922	2,855	3,104	_	5,850	2,568	6,465	37,250	63,711
1997 Average	18,470	1,922	3,200	856	3,023	3,143	-	5,920	2,518	6,452	38,100	66,420
1998 January	19,064	1,912	3,240	828	3,085	3,293	_	5,894	2,597	6,541	38,699	67,656
February	19,516	1,944	3,155	828	3,140	3,230	_	5,912	2,583	6,476	38,597	68,020
March	19,383	1,952	3,170	828	3,160	3,123	_	5,877	2,600	6,408	38,490	67,897
April	19,683	1,988	3,140	828	3,140	3,160	_	5,792	2,602	6,483	38,437	67,762
May	19,683	1,943	3,210	838	3,149	2,917	-	5,707	2,499	6,347	37,963	67,220
June	19,228	1,932	3,260	838	3,050	3,140	_	5,843	2,495	6,267	38,241	66,953
July	19,293	2,045	3,200	847	3,120	3,120	-	5,839	2,525	6,194	38,245	66,822
August	19,253 19,388	2,016 2,064	3,180	838 838	3,055 2,906	2,440	_	5,826 5,852	2,536	6,203 5,789	37,510	65,807 65,904
September October	19,366	2,004	3,216 3,150	838	2,792	2,863 2,920	_	5,894	2,690 2,718	6,143	37,527 37,778	66,025
November	19,333	1,989	3,240	828	3,147	2,978	_	5,860	2,720	6,140	38,353	66,870
December	19,018	1,962	3,215	828	3,107	3,045	_	5,954	2,821	6,043	38,445	66,697
Average	19,337	1,981	3,198	834	3,070	3,017	_	5,854	2,616	6,252	38,188	66,962
1999 January	19,210	1,892	3,230	860	3,144	3,002	_	E 5,962	2,721	5,963	38,298	66,703
February	19,810	1,878	3,235	860	3,020	3,004	_	E 5,897	2,728	5,966	38,122	67,027
March	19,510	1,835	3,215	870	3,053	2,975	_	E 6,024	2,708	5,883	37,967	66,702
April	18,510	1,832	3,190	870	2,893	2,953	-	E 6,021	2,746	5,887	37,762	65,257
May June	18,470 18,010	1,882 1,936	3,190 3,190	860 850	2,926 2,801	2,948 2,727	_	E 6,036 E 6,026	2,597 2,429	5,875 5,760	37,639 37,146	65,064 64,011
July	18,610	1,956	3,190	840	2,801	3,094	_	E 6,148	2,429	5,760	38,108	65,533
August	18.820	1,906	3,170	840	2,848	2,868	_	E 6,139	2,699	5,780	37,763	65,408
September	18,825	1,857	3,145	850	2,861	2,864	_	E 6,141	2,670	5,804	37,778	65,448
October	18,840	1,892	3,177	840	2,766	3,070	_	E 6,153	2,762	5,947	38,244	65,959
November	18,285	2,006	3,245	840	2,852	3,300	_	^E 6,153	2,782	5,960	38,768	65,948
December	17,510	2,002	3,225	840	2,793	3,404	_	E 6,230	2,697	5,959	38,833	65,138
Average	18,695	1,907	3,206	852	2,906	3,018	_	€ 6,079	2,684	5,881	38,037	65,678
2000 January	18,480	1,979	3,250	840	3,032	3,233	-	E 6,239	2,721	E 5,833	38,881	66,096
February	18,990	1,991	3,280	830	2,897	3,348	_	E 6,248	2,644	E 5,889	38,851	66,706
March April	18,895 19,660	1,892	3,280 3,300	830 830	2,998 3,041	3,248 3,052	_	^E 6,321 ^E 6,308	2,678 2,549	E 5,873 E 5,850	38,875 38,561	66,665 67,306
•	20,190	1,894 1,990	3,300	830 820	3,041	3,052 3,149	_	E 6,352	2,549 2,311	E 5,836	38,561 38,498	67,306 67,813
May June	19,720	2,020	3,295	820 810	3,040	3,149 2,984	_	E 6,421	2,311	E 5,824	36,496 R 38,738	R 67,663
July	19,720	R 1,986	3,280	810	2,876	R 3,398	_	E 6,494	R 2,535	E 5,792	R 39,172	R 68,387
August	20,910	1,974	3,270	810	3,162	3,035	_	E 6,546	2,475	E 5,813	39,114	69,289
8-Mo. Avg	19,603	1,966	3,275	822	3,013	3,181	-	E 6,367	2,544	E 5,838	38,837	67,497
1999 8-Mo. Avg 1998 8-Mo. Avg	18,862 19,385	1,890 1,967	3,210 3,195	856 834	2,951 3,112	2,947 3,050	_	6,033 5,836	2,662 2,554	5,863 6,363	37,851 38,268	65,706 67,257

^a The Persian Gulf Nations are Bahrain, Iran, Iraq, Kuwait, Qatar, Saudi Arabia, and the United Arab Emirates. Production from the Neutral Zone between Kuwait and Saudi Arabia is included in "Persian Gulf Nations."

R=Revised. NA=Not available. –=Not applicable. E=Estimate.

Notes: Crude oil includes lease condensate but excludes natural gas

plant liquids. Monthly data are often preliminary figures and may not average to the annual totals because of rounding or because updates to the preliminary monthly data are not available. Data for countries may not sum to World totals due to independent rounding. U.S. geographic coverage is the 50 States and the District of Columbia.

Sources: See end of section.

Figure 10.1 Crude Oil Production

(Million Barrels per Day)

World Production, 1973-1999

World Production, Monthly

Selected Producers, 1973-1999

Selected Producers, Monthly

Note: OPEC is the Organization of Petroleum Exporting Countries. Sources: Tables 10.1a and 10.1b.

Figure 10.2 Crude Oil Production by Selected Country

(Million Barrels per Day)

Note: OPEC is the Organization of Petroleum Exporting Countries. Sources: Tables 10.1a and 10.1b.

Figure 10.3 Petroleum Consumption in OECD Countries

(Million Barrels per Day)

Overview, 1973-1999

40 OECD 30 United States 10 - OECD Europe

1985

1990

1995

OECD Total, June

By Selected OECD Country

1980

1975

Note: OECD is the Organization for Economic Cooperation and Development. Source: Table 10.2.

Table 10.2 Petroleum Consumption in OECD Countries

(Thousand Barrels per Day)

	Canada	France	Germany ^a	Italy	Japan	United Kingdom	United States	OECD Europe ^b	Other OECD ^c	OECD ^d
						·g				1
1973 Average	1,729	2,601	3,055	2,068	4,949	2,341	17,308	14,925	988	39,900
1974 Average	1,779	2,447	2,748	2,004	4,864	2,210	16,653	13,988	1,095	38,379
1975 Average	1,779	2,252	2,650	1,855	4,621	1,911	16,322	13,217	1,041	36,980
1976 Average	1,818	2,420	2,877	1,971	4,837	1,892	17,461	14,124	1,119	39,358
1977 Average	1,850	2,294	2,865	1,897	4,880	1,905	18,431	13,916	1,160	40,237
1978 Average	1,902	2,408	2,927	1,952	4,945	1,938	18,847	14,290	1,204	41,187
1979 Average	1,971	2,463	3,003	2,039	5,050	1,971	18,513	14,667	1,178	41,379
1980 Average	1,873	2,256	2,707	1,934	4,960	1,725	17,056	13,634	1,072	38,595
1981 Average	1,768	2,023	2,449	1,874	4,848	1,590	16,058	12,515	1,080	36,269
1982 Average	1,578	1,880	2,372	1,781	4,582	1,590	15,296	12,053	1,008	34,517
1983 Average	1,448	1,835	2,324	1,750	4,395	1,531	15,231	11,765	954	33,793
1984 Average	1,472	1,754	2,322	1,646	4,576	1,849	15,726	11,736	989	34,500
1985 Average	1,504	1,775	2,338	1,717	4,384	1,634	15,726	11,681	976	34,271
1986 Average	1,506	1,772	2,498	1,738	4,439	1,649	16,281	12,102	951	35,279
1987 Average	1,548	1,789	2,424	1,855	4,484	1,603	16,665	12,255	959	35,911
1988 Average	1,693	1,797	2,422	1,836	4,752	1,697	17,283	12,427	939	37,093
1989 Average	1,733	1,857	2,280	1,930	4,983	1,738	17,325	12,531	998	37,570
1990 Average	1,690	1,818	2,382	1,872	5,140	1,752	16,988	12,629	1,027	37,475
1991 Average	1,622	1,935	2,828	1,863	5,284	1,801	16,714	13,391	1,056	38,067
1992 Average	1,643	1,926	2,843	1,937	5,446	1,803	17,033	13,605	1,051	38,778
1993 Average	1,688	1,875	2,900	1,852	5,401	1,815	17,237	13,523	1,117	38,966
1994 Average	1,727	1,833	2,879	1,841	5,674	1,837	17,718	13,597	1,171	39,887
1995 Average	1,755	1,896	2,875	2,048	5,711	1,845	17,725	14,120	1,265	40,575
1996 Average	1,797	1,935	2,911	2,058	5,867	1,845	18,309	14,269	1,190	41,432
1997 Average	1,842	1,954	2,903	2,045	5,711	1,781	18,620	14,412	1,221	41,807
1998 January	1,835	2,058	2,742	2,041	6,110	1,765	18,362	14,281	1,186	41,774
February	1,820	2,167	2,960	2,160	6,467	1,813	18,316	15,170	1,280	43,053
March	1,815	2,006	3,161	2,121	5,906	1,836	18,685	15,156	1,364	42,926
April	1,782	1,997	2,848	2,027	5,087	1,688	19,044	14,261	1,203	41,377
May	1,723	1,814	2,603	1,900	4,807	1,669	18,375	13,461	1,275	39,642
June	1,872	2,030	2,937	2,102	5,017	1,770	19,182	14,780	1,299	42,150
July	1,938	2,106	3,028	2,106	5,320	1,754	19,466	14,866	1,256	42,847
August	1,895	1,857	2,844	1,886	5,286	1,738	19,347	13,996	1,267	41,791
September	1,922	2,073	3,027	2,044	5,102	1,767	18,895	14,887	1,213	42,019
October	1,917	2,008	2,873	2,032	5,094	1,785	19,188	14,728	1,333	42,260
November	1,888	2,082	2,995	2,219	5,617	1,829	18,673	15,338	1,360	42,876
December	1,897	2,188	2,987	2,241	6,384	1,774	19,419	15,525	1,261	44,487
Average	1,859	2,031	2,916	2,072	5,512	1,765	18,917	14,699	1,275	42,262
1999 January	R 1,845	R 2,026	2,561	2,047	5,887	R 1,662	19,029	R 14,094	1,144	R 41,999
February	R 1,981	R 2,222	3,171	2,108	6,471	^R 1,855	19,107	^R 15,646	1,278	R 44,483
March	R 1,873	R 2,127	3,549	2,003	6,192	^R 1,829	19,497	^R 15,899	1,435	R 44,896
April	R 1,799	R 2,008	2,431	1,886	5,323	^R 1,689	19,152	^R 13,901	R 1,335	R 41,509
May	R 1,891	R 1,732	2,472	1,764	4,788	R 1,623	18,705	13,151	1,271	R 39,806
June	R 1,934	R 2,011	2,687	1,953	4,968	R 1,687	19,836	R 14,261	R 1,389	R 42,388
July	R 1,953	1,998	2,587	1,948	5,091	R 1,671	19,820	R 13,936	1,260	R 42,060
August	R 1,941	1,890	2,735	1,795	5,277	R 1,674	20,093	R 13,745	1,388	R 42,444
September	R 2,016	1,988	2,876	2,060	5,359	R 1,700	19,483	R 14,474	1,254	R 42,585
October	R 1,939	2,015	2,925	1,976	5,088	R 1,697	19,868	14,403	1,387	R 42,685
November	R 2,017	2,155	2,968	2,067	5,732	R 1,781	19,087	R 15,223	1,290	R 43,349
December	R 2,018	2,196	2,929	2,111	6,744	R 1,713	20,498	15,368	R 1,485	R 46,113
Average	^R 1,933	R 2,029	2,822	1,975	5,572	^R 1,714	19,519	^R 14,500	1,327	^R 42,851
2000 January	1,873	2,144	2,394	1,911	5,404	1,631	18,592	13,958	1,371	41,198
February	R 1,993	2,120	2,707	2,077	6,347	1,757	19,296	^R 14,966	R 1,298	43,901
March	1,805	^R 2,101	2,733	1,982	6,211	1,774	19,064	_ 14,699	1,396	^R 43,174
April	_ 1,745	1,925	2,630	_ 1,863	5,196	_ 1,635	18,590	R 13,706	1,240	R 40,477
May	R 1,996	1,837	2,676	R 1,835	4,871	^R 1,620	19,345	^R 13,825	^R 1,299	^R 41,336
June	2,032	1,945	2,701	1,997	4,880	1,639	19,833	14,199	1,275	42,220
6-Mo. Avg	1,907	2,012	2,639	1,943	5,480	1,675	19,117	14,220	1,314	42,038
1999 6-Mo. Avg	1,886	2,018	2,809	1,958	5,596	1,722	19,220	14,477	1,309	42,487
1998 6-Mo. Avg	1,808	2,009	2,874	2,057	5,556	1,756	18,661	14,508	1,268	41,801

^a Through December 1990, the data for Germany are for the former West Germany only. Beginning with January 1991, the data for Germany are for the unified Germany, i.e., the former East Germany and West Germany.

consists of Canada, Japan, the United States, "OECD Europe" and "Other OECD." $\begin{tabular}{ll} \end{tabular} \label{table_equation} \end{tabular}$

R=Revised.

Notes: Data through 1996 are final. Subsequent data are preliminary. Totals may not equal sum of components due to independent rounding. U.S. geographic coverage is the 50 States and the District of Columbia.

Sources: United States: Table 3.1a. All Other Data: 1973-1979—International Energy Agency (IEA), Annual Oil and Gas Statistics of OECD Countries. 1980 forward—IEA, quarterly and monthly computer tapes supporting Quarterly Oil Statistics and Energy Balances.

the uniffied Germany, i.e., the former East Germany and West Germany.

b "OECD Europe" consists of Austria, Belgium, Denmark, Finland, France,
Germany, Greece, Iceland, Ireland, Italy, Luxembourg, the Netherlands,
Norway, Portugal, Spain, Sweden, Switzerland, Turkey, and the United
Kingdom.

c "Other OECD" consists of Australia New Zealand, and the U.S.

 $^{^{\}mbox{\scriptsize C}}$ "Other OECD" consists of Australia, New Zealand, and the U.S. Territories.

^d The Organization for Economic Cooperation and Development (OECD)

Figure 10.4 Petroleum Stocks in OECD Countries

(Billion Barrels)

Overview, End of Year, 1973-1999

OECD OECD United States

OECD Europe

1985

1990

1995

OECD Stocks, End of Month, June

By Selected Country, End of Month

1980

1975

Notes: • OECD is the Organization for Economic Cooperation and Development. • Because vertical scales differ, graphs should not be compared. Source: Table 10.3.

Table 10.3 Petroleum Stocks in OECD Countries

(Million Barrels)

			1		1			1		
						United	United	OECD	Other	
	Canada	France	Germany ^a	Italy	Japan	Kingdom	States	Europeb	OECDc	OECD ^d
40 - 0 V				450						
1973 Year	140	201	181	152	303	156	1,008	1,070	67	2,588
1974 Year	145	249	213	167	370	191	1,074	1,227	64	2,880
1975 Year	174	225	187	143	375	165	1,133	1,154	67	2,903
1976 Year	153	234	208	143	380	165	1,112	1,205	68	2,918
1977 Year	167	239	225	161	409	148	1,312	1,268	68	3,224
1978 Year	144	201	238	154	413	157	1,278	1,219	68	3,122
1979 Year	150	226	272	163	460	169	1,341	1,353	75	3,379
1980 Year	164	243	319	170	495	168	1,392	1,464	72	3,587
1981 Year	161	214	297	167	482	143	1,484	1,337	67	3,531
1982 Year	136	193	272	179	484	125	1,430	1,258	68	3,376
1983 Year	121	153	249	149	470	118	1,454	1,142	68	3,255
1984 Year	128	152	239	159	479	112	1,556	1,130	69	3,362
1985 Year	113	139	233	157	494	123	1,519	1,092	66	3,284
1986 Year	111	127	252	155	509	124	1,593	1,133	72	3,418
1987 Year	126	127	259	169	540	121	1,607	1,130	71	3,474
1988 Year	116	140	266	155	538	112	1,597	1,118	71	3,440
1989 Year	114	138	271	164	577	118	1,581	1,133	71	3,476
1990 Year	121	140	265	172	590	112	1,621	1,163	73	3,568
1991 Year	119	153	288	160	606	119	1,617	1,181	65	3,588
1992 Year	107	146	310	174	603	113	1,592	1,219	67	3,588
1993 Year	107	158	309	163	618	118	1,647	1,221	69	3,661
1994 Year	119	158	312	164	645	115	1,653	1,240	69	3,726
1995 Year	109	159	301	162	630		1,563	1,228	71	3,601
						107 108				
1996 Year	103 115	158	300	152	651		1,507	1,256	74 74	3,591
1997 Year	113	164	298	147	685	104	1,560	1,255	74	3,689
1998 January	118	163	298	154	673	111	1,570	1,277	75	3,712
February	117	161	290	155	664	108	1,569	1,272	72	3,693
March	123	155	285	146	655	108	1,587	1,245	74	3,683
April	120	163	292	161	658	105	1,614	1,274	76	3,741
May	118	171	306	168	667	111	1,652	1,336	79	3,853
June	116	164	308	164	658	109	1,651	1,311	82	3,818
July	115	164	313	157	660	108	1,661	1,301	76	3,813
August	118	168	319	161	672	105	1,669	1,322	77	3,858
September	119	170	317	158	676	107	1,652	1,324	79	3,852
October	120	170	321	162	676	109	1,649	1,346	70	3,861
November	121	161	320	157	675	99	1,672	1,314	71	3.852
December	118	161	321	153	649	108	1,647	1,303	66	3,784
2000111201 111111111111					0.0		.,	.,		0,.0.
1999 January	118	181	329	154	645	110	1,642	1,364	72	3,841
February	117	175	320	146	633	109	1,635	1,323	74	3,782
March	120	179	306	149	634	109	1,620	1,308	71	3,754
April	119	173	316	153	636	110	1,624	1,333	75	3,787
May	119	182	317	154	637	106	1,658	1,342	74	3,829
June	118	177	310	146	638	102	1,642	1,304	73	3,776
July	115	174	313	145	645	103	1,644	1,310	76	3,789
August	114	178	307	151	661	108	1,622	1,324	78	3,799
September	114	173	300	150	652	105	1,615	1,289	77	3,747
October	115	169	295	151	658	105	1,585	1,288	73	3,721
November	114	169	290	150	659	103	1,571	1,257	76	3,676
December	R 108	163	287	148	629	104	1,493	R 1,232	69	R 3,530
2000 Januari	R 107	400	007	450	000	104	4 470	4.050	00	2 522
2000 January		166	297	153	622	104	1,479	1,253	69	3,530
February	108	167	289	149	613	106	1,470	1,244	72	3,508
March	107	170	284	154	606	106	1,478	1,242	66	3,498
April	108	171	280	152	618	104	1,508	R 1,226	69	R 3,529
May	108	172	279	148	634	97	1,526	R 1,214	72	R 3,554
June	108	174	277	152	632	99	1,533	1,232	71	3,575

^a Through December 1990, the data for Germany are for the former West Germany only. Beginning with January 1991, the data for Germany are for the unified Germany, i.e., the former East Germany and West Germany.

^b "GEOD Europa" consists of Austria Relating Denmark Fisherd.

R=Revised.

Notes: Stocks are at end of period. Petroleum stocks include crude oil (including strategic reserves), unfinished oils, natural gas plant liquids, and refined products. Petroleum stocks include all nonmilitary petroleum held for

storage, regardless of ownership, within each country in bulk terminals, refinery tanks, pipeline tankage, intercoastal tankers, tankers in port, and inland ship bunkers. Data exclude oil held in pipelines (except for those in the United States), rail and truck cars, sea-going ships' bunkers, service stations, retail stores, and tankers at sea. In the United States in January 1975, 1981, and 1983, numerous respondents were added to bulk terminal and pipeline surveys, thereby affecting subsequent stocks reported. New-basis end-of-year U.S. stocks, in million barrels, would have been 1,121 in 1974, 1,425 in 1980, and 1,461 in 1982. Data through 1996 are final. Subsequent data are preliminary. Totals may not equal sum of U.S. geographic coverage is the components due to independent rounding. 50 States and the District of Columbia.

Sources: **United States:** Table 3.1a. **All Other Data:** International Energy Agency, quarterly and monthly computer tapes supporting *Quarterly Oil Statistics and Energy Balances*.

b "OECD Europe" consists of Austria, Belgium, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, and the United Kingdom.

 $^{^{\}rm C}$ "Other OECD" consists of Australia, New Zealand, and the U.S. Territories.

 $^{^{\}rm d}$ The Organization for Economic Cooperation and Development (OECD) consists of Canada, Japan, the United States, "OECD Europe" and "Other OECD."

Figure 10.5 Nuclear Electricity Gross Generation

(Billion Kilowatthours)

U.S. and World, 1973-1999

^aEastern Europe and the Former U.S.S.R. are included beginning in 1992.

By Region, August 2000

^aDoes not include Kazakhstan. See Table 10.4e.

By Selected Country, August 2000

Note: Because vertical scales differ, graphs should not be compared. Sources: Tables 10.4a-10.4e.

Table 10.4a Nuclear Electricity Gross Generation: Regions and World

	North	Central and	Western	Eastern Europe and Former			
	America	South America	Europea	U.S.S.R.a	Africa	Far East ^a	World ^{a,t}
73 Total	103.1	_	73.9	NA	_	12.3	189.3
74 Total	139.7	1.0	83.9	NA	_	21.4	246.0
75 Total	195.5	2.5	111.7	NA	_	24.4	334.1
76 Total	219.8	2.6	126.2	NA	_	40.3	388.9
77 Total	290.8	1.6	148.1	NA	_	31.5	472.0
78 Total	325.4	2.9	166.9	NA	_	60.6	555.9
79 Total	309.0	2.7	184.3	NA	_	74.7	570.7
80 Total	305.8	2.3	214.2	NA	_	97.4	619.8
81 Total	331.8	2.8	293.4	NA	_	102.9	730.9
82 Total	341.2	1.9	321.8	NA	_	123.6	788.5
83 Total	366.6	3.6	377.2	NA	_	140.1	887.5
84 Total	397.6	6.6	485.4	NA NA	4.2	167.7	1,061.5
85 Total	465.6	9.1	582.8	NA NA	5.9	202.0	1,265.4
	508.8	5.8	631.5	NA NA	9.3	223.6	,
86 Total							1,378.9
87 Total	560.1	6.2	648.3	NA	6.6	259.5	1,480.7
88 Total	639.7	5.5	688.1	NA	11.1	248.5	1,592.8
89 Total	640.2	6.6	732.2	NA	11.7	263.4	1,654.1
90 Total	681.3	9.4	738.6	NA	8.9	284.3	1,722.5
91 Total	733.4	9.2	769.7	_ NA	9.7	303.3	1,825.2
92 Total	735.2	8.8	787.8	^E 267.5	9.9	_ 315.2	^{b E} 2,124.5
93 Total	744.6	8.1	820.9	^E 259.0	7.7	^E 345.2	^E 2,185.6
94 Total	787.3	8.2	820.2	^E 227.8	10.3	^E 366.7	E 2,220.4
95 Total	816.1	9.6	^E 835.7	E 234.9	11.9	^E 407.0	E 2,315.1
96 Total	806.4	9.8	^E 879.5	^E 261.6	12.5	^E 426.4	E 2,396.3
97 Total	^E 752.8	11.1	^E 886.5	^E 247.1	13.3	^E 456.2	E 2,367.0
98 January	^E 66.1	1.0	E 84.2	E 24.0	1.3	E 38.4	E 214.9
February	E 60.2	.9	E 77.1	E 23.3	1.2	E 31.8	E 194.6
March	E 63.8	1.1	E 79.6	E 24.6	1.4	E 39.3	E 209.8
April	E 56.0	1.1	E 72.2	E 21.1	1.2	E 40.1	E 191.7
May	E 59.4	1.0	E 69.7	E 18.9	.7	E 40.2	E 189.8
June	E 63.9	1.0	E 66.5	E 17.3	1.2	E 38.6	E 188.4
	E 71.1	.8	E 65.4	E 16.8		E 43.5	E 199.0
July	E 70.2		E 62.5	E 18.4	1.4	E 44.4	E 197.5
August		.7		E 17.5	1.2	E 39.3	
September	E 65.7	1.1	E 69.2		.9		E 193.6
October	E 65.4	.9	E 75.2	E 19.8	1.4	E 39.0	E 201.6
November	^E 66.7	.3	^E 78.2	^E 21.5	1.2	^E 39.6	E 207.5
December	E 72.7	.9	E 84.4	E 25.8	1.1	E 43.0	E 227.9
Total	^E 781.0	10.8	^E 884.2	^E 248.9	14.3	^E 477.2	E 2,416.4
99 January	E 74.4	^E 1.2	E 84.7	E 27.4	.9	E 40.7	E 229.3
February	E 66.2	1.1	E 75.0	^E 24.8	.8	E 35.7	E 203.5
March	E 69.0	1.1	E 79.0	E 26.8	1.4	40.6	E 218.0
April	E 59.9	1.1	E 71.8	E 22.6	1.4	E 39.2	E 195.9
May	E 63.2	.8	66.5	E 20.2	1.2	E 37.7	E 189.7
June	E 68.6	.7	E 67.1	E 18.7	1.3	E 36.2	E 192.6
July	E 74.5	E .7	E 66.3	E 19.2	1.3	E 41.3	E 203.3
August	E 76.9	.8	E 66.6	E 19.2	1.2	E 43.3	E 208.0
September	E 70.9	.7	E 68.1	E 19.5	.9	E 40.1	E 200.3
	E 66.1		E 74.1	E 19.8	.5	E 40.6	E 202.1
October		.8	E 77.1	- 19.0 F 04.0	.7	E 41.4	- 202. I
November	E 69.6	1.0	= //.T	E 21.6	1.2	- 41.4 F 44.4	E 212.0
December	E 78.0	1.1 ^E 11.1	E 81.7	E 24.6	1.3	^E 41.1 ^E 478.0	E 228.0
Total	E 837.3	- 11.1	^E 878.1	^E 264.7	13.5	- 4/8.0	^E 2,482.€
0 January	E 77.7	1.2	E 80.0	E 27.3	1.3	E 40.8	E 228.3
February	^E 70.4	1.1	E 74.7	^E 25.8	1.3	^E 37.9	^E 211.1
March	^E 69.7	9	^E 78.5	^E 26.5	1.1	^E 42.9	E 219.6
April	E 63.6	E .8	E 70.8	E 21.7	.8	^E 41.6	E 199.4
	E 69.9	.5	E 67.8	E 20.9	.7	^E 41.5	E 201.4
May	E 73.8	.7	E 66.9	E 22.0	1.2	E 40.5	E 205.1
May June		.8	E 64.8	E 20.7	1.3	E 43.7	E 210.4
June	- 79.1		0			E 40.4	F 000 0
June July	E 79.1 E 76.5	E 1 0	E 64 8	<u></u> 19.3	1.1	- ∆ :3 ∆	- 2016 2
June	E 76.5 E 580.8	E 1.0 E 6.9	^E 64.8 ^E 568.4	E 19.3 E 184.4	1.1 8.8	^E 43.4 ^E 332.4	E 206.2 E 1,681.6
June July August	E 76.5	E 1.0	^E 64.8 ^E 568.4 ^E 577.0				E 1,640.2

Net figures are generally less than gross figures by about 5 percent, the difference being the energy consumed by the generating plants themselves. Monthly data may not sum to annual totals due to independent rounding and because precommercial generation is included in some annual totals but not in the monthly data. Data for regions may not sum to totals due to independent rounding.

Source: Based on data from *Nucleonics Week*, a copyrighted publication

of The McGraw-Hill Publishing Companies, Inc. Used with permission.

 ^a Sum of available data only.
 ^b There is a discontinuity in this time series between 1991 and 1992;
 beginning in 1992, includes data for Eastern Europe and the Former U.S.S.R.

NA=Not available. -=Not applicable. E=Estimate.

Table 10.4b Nuclear Electricity Gross Generation: North, Central, and South America (Billion Kilowatthours)

		North	America		Centr	al and South Am	erica
	Canada	Mexico	United States	Total	Argentina	Brazil	Total
973 Total	15.3	_	87.8	103.1	_	_	_
974 Total	15.4	_	124.3	139.7	1.0	_	1.0
775 Total	13.2	_	182.3	195.5	2.5	_	2.5
76 Total	18.0	_	201.8	219.8	2.6	_	2.6
	26.6	_	264.2	290.8	1.6	_	1.6
77 Total		-			2.9	-	
978 Total	33.0	-	292.4	325.4		-	2.9
779 Total	38.4	-	270.6	309.0	2.7	-	2.7
980 Total	40.4	-	265.4	305.8	2.3	-	2.3
981 Total	43.3	-	288.5	331.8	2.8	-	2.8
982 Total	42.6	-	298.6	341.2	1.9	0.1	1.9
983 Total	53.0	-	313.6	366.6	3.4	.2	3.6
984 Total	53.8	-	343.8	397.6	4.5	2.1	6.6
985 Total	62.9	_	402.7	465.6	5.8	3.4	9.1
986 Total	74.6	_	434.1	508.8	5.7	.1	5.8
987 Total	80.6	_	479.5	560.1	5.2	1.0	6.2
988 Total	85.6	_	554.1	639.7	5.1	.3	5.5
989 Total	83.2	_	557.0	640.2	5.0	1.6	6.6
990 Total	75.8	2.1	603.4	681.3	7.4	2.0	9.4
991 Total	86.1	4.2	643.0	733.4	7.7	1.4	9.2
992 Total	81.3	3.9	650.0	735.2	7.1	1.8	8.8
993 Total	97.6	4.9	642.0	744.6	7.7	.4	8.1
994 Total	110.7	4.2	672.4	787.3	8.2	.0	8.2
995 Total	100.4	7.9	707.7	816.1	7.1	2.5	9.6
996 Total	95.2	7.9	_ 703.3	806.4	7.4	2.4	9.8
997 Total	84.1	10.4	^E 658.3	^E 752.8	8.0	3.2	11.1
998 January	6.1	.9	^E 59.1	E 66.1	.7	.2	1.0
February	5.5	.8	^E 53.9	E 60.2	.7	.2	.9
March	7.2	.9	^E 55.6	^E 63.8	.7	.4	1.1
April	6.0	.5	^E 49.5	^E 56.0	.7	.4	1.1
May	4.7	.8	E 53.9	^E 59.4	.7	.3	1.0
June	5.6	.9	^E 57.4	E 63.9	.7	.3	1.0
July	6.6	.9	E 63.6	E 71.1	.5	.3	.8
August	7.3	.9	E 61.9	E 70.2	.4	.3	.7
September	5.7	.9	E 59.1	E 65.7	.7	.4	1.1
October	E 4.7	.9	E 59.8	E 65.4	.7	.2	.9
November	E 6.2	.6	E 59.9	E 66.7	.3	.0	.3
December	E 7.1	.6 .5	E 65.1	E 72.7	.3 .7	.0 .2	.s .9
Total	E 72.7	.5 9.5	E 698.7	E 781.0	7.5	.∠ 3.3	.9 10.8
999 January	6.3	.9	E 67.2	E 74.4	E.7	.4	E 1.2
February	E 5.7	.8	E 59.6	E 66.2	.7 .7	.4	1.1
March	7.2	.9	E 60.9	E 69.0	.7 .7	.4	1.1
		.9 .9	E 52.9	E 59.9	. <i>1</i> .7	.3	1.1
April	6.1		_ ' '				
May	4.7	.9	E 57.6	E 63.2	.5	.3	.8
June	5.5	.9	E 62.2	E 68.6	.5	.2	.7
July	6.1	1.0	E 67.4	E 74.5	.5	E .2	E.7
August	6.8	.6	E 69.5	^E 76.9	.5	.3	.8
September	6.6	.5	^E 63.8	^E 70.9	.4	.3	.7
October	6.1	.7	E 59.3	E 66.1	.5	.3	.8
November	6.1	.9	E 62.7	E 69.6	.7	.3	1.0
December	6.7	1.0	E 70.3	E 78.0	.7	4	1.1
Total	^E 73.9	10.0	^E 753.4	^E 837.3	E 7.1	E 4.0	E 11.1
000 January	7.1	.7	^E 69.9	E 77.7	.7	.4	1.2
February	6.3	.6	E 63.6	E 70.4	.7	.4	1.1
March	6.2	.6	E 63.0	E 69.7	.5	.4	.9
April	5.2	.5	E 57.9	E 63.6	E .5	.4	E.8
	6.0	.5 .5	E 63.4	E 69.9	.5 .5	.0	.o .5
May							
June	6.1	.6	E 67.0	E 73.8	.7	.0	.7
July	7.2	.8	E 71.1	E 79.1	.7	(s)	.8
August	6.8	.5	E 69.2	^E 76.5	E.7	.2	E 1.0
8-Month Total	50.8	4.8	^E 525.1	^E 580.8	^E 5.0	1.9	^E 6.9
			^E 497.3				7.4

 ^{– =}Not applicable. E=Estimate.

Notes: Net figures are generally less than gross figures by about 5 percent, the difference being the energy consumed by the generating plants themselves. Monthly data may not sum to annual totals due to independent rounding and because precommercial generation is included in

some annual totals but not in the monthly data. Data for countries may not sum to regional totals due to independent rounding. U.S. geographic coverage is the 50 States and the District of Columbia.

Source: Based on data from *Nucleonics Week*, a copyrighted publication of The McGraw-Hill Publishing Companies, Inc. Used with permission.

Table 10.4c Nuclear Electricity Gross Generation: Western Europe

		Western Europe										
	Belgium	Finland	France	Germany ^a	Italy ^b	Nether- lands	Slovenia	Spain	Sweden	Switzer- land	United Kingdom ^c	Total ^d
1973 Total	0.0	_	14.7	11.9	3.1	1.1	_	6.5	2.1	6.2	28.2	73.9
1974 Total	.1	_	14.7	12.0	3.4	3.3	_	7.2	2.3	7.0	33.8	83.9
1975 Total	6.8	_	18.3	21.7	3.8	3.3	_	7.5	12.0	7.7	30.5	111.7
1976 Total	10.0	_	15.8	24.5	3.8	3.9	_	7.6	16.0	7.9	36.8	126.2
1977 Total	11.9	2.7	17.9	36.0	3.4	3.7	_	6.5	19.9	8.1	38.1	148.1
1978 Total	12.5	3.3	30.6	35.7	4.5	4.1	_	7.6	23.8	8.3	36.6	166.9
1979 Total	11.4	6.7	39.9	42.2	2.6	3.5	_	6.7	21.0	11.8	38.5	184.3
1980 Total	12.5	7.0	61.2	43.7	2.2	4.2	_	5.2	26.7	14.3	37.2	214.2
1981 Total	12.8	14.5	105.2	53.4	2.7	3.7	_	9.4	37.7	15.2	38.9	293.4
1982 Total	15.6	16.5	108.9	63.4	6.8	3.9	_	8.8	38.8	15.0	44.1	321.8
1983 Total	24.1	17.4	144.2	65.8	5.8	3.6	NA	10.7	40.4	15.5	49.6	377.2
1984 Total	27.7	18.5	191.2	92.6	6.9	3.8	NA	23.1	51.3	16.3	54.1	485.4
1985 Total	34.5	18.8	224.0	125.8	7.0	3.9	NA	28.0	58.6	22.4	59.7	582.8
1986 Total	38.6	18.8	254.3	118.9	8.7	4.2	NA	37.5	69.9	22.5	58.2	631.5
1987 Total	41.9	19.4	265.5	130.2	.2	3.6	NA	41.2	67.2	23.0	56.2	648.3
1988 Total	43.1	19.3	274.9	145.2	.0	3.7	NA	50.4	69.4	22.7	59.4	688.1
1989 Total	41.2	18.8	302.5	149.6	.0	4.0	NA	56.1	65.6	22.8	71.6	732.2
1990 Total	42.7	18.9	314.1	147.2	.0	3.4	NA	54.3	68.2	23.6	66.1	738.6
1991 Total	42.9	19.2	331.4	147.3	.0	3.3	NA	55.6	76.8	22.9	70.4	769.7
1992 Total	43.5	19.0	337.6	158.8	.0	3.8	4.0	55.8	63.5	23.4	78.5	787.8
1993 Total	41.9	19.6	366.7	153.5	.0	3.9	4.0	56.1	61.4	23.3	90.4	820.9
1994 Total	40.6	19.1	359.1	151.1	.0	4.0	4.6	55.1	72.8	24.2	89.5	820.2
1995 Total	41.4	18.9	377.6	154.3	.0	4.0	4.8	54.5	69.9	24.8	^E 85.5	^E 835.7
1996 Total	43.3	19.5	397.0	161.7	.0	4.2	4.6	59.1	76.2	25.0	E 88.8	^E 879.5
1997 Total	47.4	20.9	389.3	170.4	.0	3.1	5.4	55.4	E 70.6	25.3	E 98.8	E 886.5
1998 January	4.4	2.0	37.5	15.9	.0	.3	.5	5.1	7.6	2.4	E 8.4	E 84.2
February	4.0	1.8	34.7	14.0	.0	.3	.4	5.1	6.7	2.2	E 8.0	E 77.1
March	3.7	2.0	34.7	14.0	.0	.4	.5	4.6	7.3	2.4	E 10.1	E 79.6
April	3.3	1.9	31.2	14.1	.0	(s)	.3	4.4	7.2	2.1	^E 7.4	E 72.2
May	4.0	1.4	29.9	12.2	.0	.3	.3	4.8	6.9	2.1	^E 7.6	E 69.7
June	3.5	1.6	28.7	10.8	.0	.1	.4	_ 5.1	5.0	1.7	E 9.5	E 66.5
July	2.9	1.9	29.4	12.5	.0	.3	.5	E 5.1	4.1	1.9	E 6.9	E 65.4
August	3.8	1.6	26.0	12.9	.0	.4	.5	E 5.1	3.3	1.4	E 7.6	E 62.5
September	4.1	1.6	29.0	12.0	.0	.3	.5	^E 5.1	4.7	2.3	E 9.7	E 69.2
October	3.9	2.0	33.2	14.0	.0	.4	.5	E 4.4	6.2	2.4	E 8.2	E 75.2
November	4.1	2.0	34.2	14.0	.0	.3	.5	E 4.6	7.1	2.4	E 9.0	E 78.2
December Total	4.5 46.1	2.1 21.9	36.0 384.4	14.6 161.0	.0 .0	.4 3.8	.5 5.3	E 5.0 E 58.6	7.6 73.8	2.5 25.7	E 11.3 E 103.7	E 84.4 E 884.2
												E 0.4 7
1999 January	4.5	2.1	38.0	15.1	.0	.4	.5	5.4	7.6	2.4	E 8.8 E 8.3	E 84.7 E 75.0
February	4.0	1.9	33.6	13.1	.0	.3	.4	4.1	6.9 ^E 7.5	2.2		
March	4.4	2.1	34.3	14.2	.0	.4	.4	4.2		2.3	9.3 ^E 7.7	E 79.0
April	3.8	2.0	31.5	14.0	.0	.3	.0	3.7	6.7	2.1		E 71.8
May	4.2 3.9	1.6 1.9	26.6 ^E 26.6	12.8 13.4	.0 .0	.4 .3	.1 .4	5.1 4.7	5.9 ^E 5.2	2.3 2.0	7.6 8.8	66.5 ^E 67.1
June July	3.9	1.9	30.0	E 13.4	.0	.3 .3	.4 .5	4.7 4.9	3.7	2.0 1.2	6.5	E 66.3
	3.8	1.7	29.1	13.4	.0	.3	.5 .5	5.5	4.3	1.1	E 7.0	E 66.6
August September	3.6 3.5	1.7	29.1	E 13.5	.0	.s .1	.5 .5	4.9	4.3 4.8	1.1	- 7.0 7.7	E 68.1
October	4.3	2.1	31.7	E 13.5	.0	.4	.5	5.3	7.0	2.3	7.7 7.1	E 74.1
November	4.3	2.0	32.4	15.5	.0	.3	.5 .5	5.5	7.3	2.3	7.1	E 77.1
December	4.5	2.1	34.2	16.2	.0	.4	.5	5.6	7.7	2.5	E 8.1	E 81.7
Total	49.0	23.0	E 377.4	E 167.8	.0	3.8	4.7	58.9	E 74.5	24.8	E 94.1	E 878.1
2000 January	4.3	2.1	E 34.2	15.8	.0	.4	.5	E 5.6	7.1	2.5	7.5	E 80.0
February	3.2	1.9	E 33.4	13.9	.0	.3	.5	5.3	6.8	2.3	7.0	E 74.7
March	4.1	2.1	E 35.4	13.3	.0	.3	.5 .5	5.2	6.5	2.5	8.6	E 78.5
April	3.7	1.9	32.1	12.9	.0	.3	E.5	4.7	5.3	2.4	€ 6.9	E 70.8
May	3.9	1.5	31.1	13.9	.0	.4	.0	5.1	3.3	E 2.4	€ 6.4	E 67.8
June	E 3.6	1.8	E 31.1	12.3	.0	.3	.2	5.5	3.0	2.3	7.0	E 66.9
July	3.5	1.8	E 29.3	14.0	.0	.4	.5	5.6	2.1	1.4	6.2	E 64.8
August	4.0	1.5	30.0	13.2	.0	.3	.5	5.2	2.6	1.1	6.5	E 64.8
8-Month Total	E 30.3	14.6	E 256.5	109.2	.0	2.7	E 3.0	E 42.2	36.7	E 16.8	^E 56.1	E 568.4
1999 8-Month Total	32.5	15.1	249.6	109.5	.0	2.6	2.8	37.5	47.7	15.7	63.9	^E 577.0

 ^a Through December 1990, the data for Germany are for the former West Germany only. Beginning with January 1991, the data for Germany are for the unified Germany, i.e., the former East Germany and West Germany.
 ^b In 1987, Italy's citizens voted for a nuclear power moratorium, which shut

kilowatthours.

Notes: Net figures are generally less than gross figures by about 5 percent, the difference being the energy consumed by the generating plants themselves.

Monthly data may not sum to annual totals due to independent rounding and

because precommercial generation is included in some annual totals but not in the monthly data. Data for countries may not sum to regional totals due to

independent rounding.
Source: Based on data from *Nucleonics Week*, a copyrighted publication of The McGraw-Hill Publishing Companies, Inc. Used with permission.

down their nuclear power plants indefinitely.

^c Monthly data for the United Kingdom are totals for 4- or 5-week reporting

periods, not calendar months.

^d Sum of available data only

NA=Not available. – =Not applicable. E=Estimate. (s)=Less than 0.05 billion

Table 10.4d Nuclear Electricity Gross Generation: Eastern Europe and Former U.S.S.R.

					Eastern Euro	pe and Form	er U.S.S.R.				
	Armenia ^a	Bulgaria	Czech Republic ^b	Hungary	Kazakhstan ^b	Lithuania ^b	Romania	Russia	Slovakia ^b	Ukraine	Total ^c
1973 Total	_	_	_	_	NA	_	_	NA	NA	_	NA
1974 Total	_	NA	_	_	NA	_	_	NA	NA	_	NA
1975 Total	-	NA	_	_	NA	-	-	NA	NA	-	NA
1976 Total	-	NA	-	-	NA	-	-	NA	NA	-	NA
1977 Total	-	NA	_	_	NA	_	_	NA	NA		NA
1978 Total	_	NA	_	_	NA	_	-	NA	NA	NA	NA
1979 Total	_	NA	-	_	NA	_	_	NA	NA	NA	NA
1980 Total 1981 Total	_	NA NA	_	_	NA NA	_	_	NA NA	NA NA	NA NA	NA NA
1982 Total	=	NA NA	=	_	NA NA	_	_	NA NA	NA NA	NA NA	NA NA
1983 Total	_	NA NA	_	NA	NA	_	_	NA	NA	NA	NA NA
1984 Total	_	NA	_	NA	NA	_	_	ŇÁ	NA	ŇÁ	ŇÁ
1985 Total	_	NA	NA	NA	NA	NA	_	NA	NA	NA	NA
1986 Total	_	NA	NA	NA	NA	NA	_	NA	NA	NA	NA
1987 Total	_	NA	NA	NA	NA	NA	_	NA	NA	NA	NA
1988 Total	_	NA	NA	NA	NA	NA	_	NA	NA	NA	NA
1989 Total	-	NA	NA	NA	NA	NA	_	NA	NA	NA	NA
1990 Total	-	NA	NA	NA	NA	NA	-	NA	NA	NA	NA
1991 Total	_	NA F 40.0	NA F 10.0	NA F 4 2 2	Ν̈́Α	NA F 10 1	_	NA F 4 0 5 C	NA F 44 7	NA F 74.0	NA F 007 F
1992 Total	_	E 12.2	E 12.9	E 13.8	^E .5 ^E .4	E 16.4	-	E 125.6	E 11.7	E 74.6	E 267.5
1993 Total	_	14.0 14.9	E 13.2 E 12.7	13.8 14.0	□ . 4 □ . 4	E 12.9 E 7.0	_	120.4 97.7	E 11.6 E 12.7	E 72.7	E 259.0 E 227.8
1994 Total 1995 Total	_	17.2	E 12.7	14.0	E .4	= 7.0 E 9.7	_	98.3	E 12.7	68.4 70.4	E 234.9
1996 Total	NA	18.7	E 13.5	14.2	Ĕ. 1	E 13.6	E 1.0	108.8	E 11.8	80.0	E 261.6
1997 Total	1.4	E 15.5	NA	14.0	E.3	12.1	3.9	108.1	11.0	80.8	E 247.1
1998 January	.3	1.1	NA	1.3	NA	1.3	.5	11.6	1.1	6.6	E 24.0
February	.3	1.9	NA	1.2	NA	1.2	.4	10.6	.9	6.7	E 23.3
March	.2	2.2	NA	1.1	NA	1.3	.5	11.1	.9	7.2	E 24.6
April	.1	2.2	NA	.9	NA	1.0	.4	8.5	.9	7.1	E 21.1
May	.1	2.2	NA	1.0	NA	1.1	.0	8.1	.8	_ 5.6	<u> </u>
June	.1	1.0	NA	1.0	NA	.9	.3	7.4	.8	E 5.0	E 17.3
July	.1	1.0	NA	1.0	NA	.9	.3	6.7	.8	E 5.0	E 16.8
August	.1	1.6 1.0	NA	1.1	NA	.9	.5 .5	5.5	.8	6.8	E 18.4 E 17.5
September October	.1 .0	E 1.6	NA NA	1.3 1.4	NA NA	.9 1.2	.5 .5	5.8 7.5	.8 .9	6.0 5.6	E 19.8
November	.0	E 1.6	NA NA	1.4	NA NA	1.3	.5 .5	9.2	.9 .8	5.5	E 21.5
December	.0	1.0	NA	1.4	NA	1.4	.5 .5	11.6	.0 .9	6.8	E 25.8
Total	1.6	E 19.2	NA	13.9	NA	13.5	5.1	103.7	10.3	E 74.0	E 248.9
1999 January	.2	E 1.9	NA	1.3	NA	1.3	.5	12.3	.9	7.7	E 27.4
February	.3	E 1.9	NA	1.2	NA	1.1	.5	10.7	.8	7.2	E 24.8
March	.3	E 1.9	NA	1.1	NA	1.0	.5	11.7	.9	8.0	E 26.8
April	.3 E 3	E 1.9	NA	1.1	NA	.5	.5	10.2	.8	6.4	E 22.6
May	.0	E 1.9	1.0	1.1	.0	.6	.5	8.1	.9	5.8	E 20.2
June	.0	E 1.9	1.0	1.0	.0	.3 .7	.5 E 5	7.6	.8	5.2	E 18.7 E 19.2
July	.2 .2	1.9 E 1.0	1.0 .9	1.0 1.0	.0 .0	. / .8	E .5 .5	8.8 8.9	.8 .8	4.4 5.1	E 19.2
August September	.1	E 1.0	1.0	1.1	.0	.0 .9	.5 .5	8.7	.0 .9	5.4	E 19.5
October	.0	E 1.0	1.2	1.4	.0	1.0	(s)	8.7	1.0	5.6	E 19.8
November	.0	E 1.0	1.3	E 1.4	.0	.9	.1	10.9	.9	5.1	E 21.6
December	2	E 1.5	1.2	1.4	.0	.9	.5	11.4	1.1	6.3	_E 24.6
Total	E 2.4	E 19.0	E 13.4	E 14.2	NA	9.9	E 5.2	118.0	10.5	72.2	E 264.7
2000 January	.3	<u> </u>	E 1.2	1.4	.0	.9	.5	13.2	1.1	7.2	E 27.3
February	.3	E 1.5	1.2	1.3	.0	.6	.5	12.3	1.3	6.7	E 25.8
March	.3	E 1.8	1.1	1.1	.0	.7	.5	12.9	1.3	6.7	E 26.5
April	.3	E 1.8	1.0	1.0	.0	.5	.5	9.8	1.0	5.8	E 21.7
May	.3	E 1.8 E 1.8	1.0	1.0	.0	.5	.5	9.2	1.1	5.4	E 20.9
June	.3 E.0	E 1.8	1.0	1.0	.0	.7	.5	9.5	1.4	5.9	E 22.0 E 20.7
July	.0	E 1.8	1.1 E 1.1	1.0 .9	.0 .0	.6 .7	.4 .4	8.5 9.8	1.3 1.3	6.0 = 3.2	E 19.3
August 8-Month Total	E 1.6	E 14.0	E 8.8	8.7	NA NA	5.4	3.9	9.8 85.2	9.7	E 47.0	E 184.4
1999 8-Month Total	2.1	14.5	8.7	8.9	.0	6.1	4.0	78.3	6.7	49.8	E 179.0
1998 8-Month Total	1.5	13.2	NA	8.6	NA NA	8.7	3.1	69.5	7.0	50.1	E 164.4

totals due to independent rounding.
Source: Czech Republic, Kazakhstan, Lithuania, Slovakia, and Eastern European Countries: See footnote b. All Other: Based on data from *Nucleonics Week*, a copyrighted publication of The McGraw-Hill Publishing Companies, Inc. Used with permission.

^a According to EIA's *Nuclear Power Generation and Fuel Cycle Report 1996*, Armenia has two units; one came on line in November 1995 but no data are available prior to 1997, and the other is projected to come on line in 2001.
^b The total gross generation estimates for Czech Republic, Kazakhstan, Lithuania, and Slovakia are calculated as 5 percent more than the annual net nuclear generation reported by the International Atomic Energy Agency and published in the Energy Information Administration annual reports—1992 and 1993: *World Nuclear Outlook 1994*, December 1994, Table 1. 1994: *Nuclear Power Generation and Fuel Cycle Report 1996*, Gtober 1996, Table 1. 1995 and 1996: *Nuclear Power Generation and Fuel Cycle Report 1997*, Spermber 1997, Table D4. 1997 forward: Based on data from *Nucleonics Week*, a copyrighted publication of The McGraw-Hill Publishing Companies, Inc. Used with permission.

 $^{^{\}rm c}$ Sum of available data only. NA=Not available. - =Not applicable. E=Estimate. (s)=Less than 0.05 billion kilowatthours.

Notes: Net figures are generally less than gross figures by about 5 percent, the difference being the energy consumed by the generating plants themselves. Monthly data may not sum to annual totals due to independent themselves. Monthly data may not sum to annual totals due to independent rounding and because precommercial generation is included in some annual totals but not in the monthly data. Data for countries may not sum to regional

Table 10.4e Nuclear Electricity Gross Generation: Africa and Far East

	Africa				Far East			
	South Africa ^a	China ^b	India	Japan	Pakistan	South Korea	Taiwan	Total ^c
1973 Total	_	_	2.5	9.4	0.5	_	_	12.3
1974 Total	_	_	1.9	18.9	.6	_	_	21.4
1975 Total	_	_	2.5	21.3	.5	_	_	24.4
1976 Total	_	_	3.2	36.6	.5 .5	_	_	40.3
1977 Total	_	_	2.8	28.2	.3	0.1	0.1	31.5
1978 Total	_	_	2.3	53.1	.2	2.3	2.7	60.6
1979 Total	_	_	3.2	62.0	(s)	3.2	6.3	74.7
1980 Total	_	_	2.9	82.8	.1	3.5	8.2	97.4
1981 Total	_	_	3.1	86.0	.2	2.9	10.7	102.9
1982 Total	_	_	2.2	104.5	.1	3.8	13.1	123.6
1983 Total	_	_	2.9	109.1	.2	9.0	18.9	140.1
1984 Total	4.2	_	4.1	127.2	.3	11.8	24.3	167.7
1985 Total	5.9	_	4.5	152.0	.3	16.5	28.7	202.0
1986 Total	9.3	_	5.1	164.8	.5	26.1	26.9	223.6
1987 Total	6.6	_	5.5	182.8	.3	37.8	33.1	259.5
1988 Total	11.1	_	6.1	173.6	.2	38.7	29.9	248.5
1989 Total	11.7	_	4.0	183.7	.1	47.2	28.3	263.4
1990 Total	8.9	_	6.3	191.9	.4	52.8	32.9	284.3
1991 Total	9.7	_	5.4	205.8	.4	56.3	35.3	303.3
1992 Total	9.9	_	6.3	218.0	.6	56.4	33.8	315.2
1993 Total	7.7	^E 2.6	6.2	243.5	.4	58.1	34.3	E 345.2
1994 Total	10.3	E 14.2	5.0	253.8	.6	58.3	34.8	E 366.7
1995 Total	11.9	E 13.0	8.0	286.1	.5	64.0	35.3	^E 407.0
1996 Total	12.5	E 14.3	8.3	293.2	.4	72.5	37.8	E 426.4
1997 Total	13.3	E 11.4	^E 11.0	318.0	.4	78.9	E 36.6	^E 456.2
1998 January	1.3	E 1.1	E 1.0	25.2	(s)	7.3	3.7	E 38.4
February	1.2	E.6	E 1.0	21.6	(s)	5.6	3.0	E 31.8
March	1.4	.9	E 1.0	27.3	.0	6.7	3.4	E 39.3
April	1.2	1.3	E 1.0	28.2	.0	6.7	2.9	E 40.1
May	.7	E 1.3	E.8	28.7	(s)	6.5	3.0	E 40.2
June	1.2	1.4	E .8	26.6	.1	6.4	3.3	E 38.6
July	1.4	E 1.4	E .8	29.7	.1	7.9	3.7	E 43.5
August	1.2	1.4	E .8	30.4	.1	8.1	3.6	E 44.4
September	.9	1.4	Εq	26.5	.1	7.5	3.0	E 39.3
October	1.4	E 1.3	E .9	25.7	.1	8.4	2.6	E 39.0
November	1.2	E 1.3	1.0	27.1	(s)	7.9	2.3	E 39.6
December	1.1	1.2	1.2	29.9	(s)	8.3	2.4	E 43.0
Total	14.3	E 14.5	E 11.2	326.9	.4	87.3	36.9	^E 477.2
1999 January	.9	1.2	1.2	27.4	.0	7.6	3.3	E 40.7
February	.8	E.6	1.0	23.8	.0	7.0	3.3	E 35.7
March	1.4	1.0	1.1	27.7	.0	7.9	2.9	40.6
April	1.4	E 1.4	1.0	26.1	.0	7.9	2.7	E 39.2
May	1.2	E 1.5	1.2	24.0	.0	7.8	3.2	E 37.7
June	1.3	E 1.4	1.2	23.1	.0	7.3	3.3	E 36.2
July	1.3	E 1.4	1.2	28.2	.0	7.2	3.3	E 41.3
August	1.2	E 1.4	.9	29.1	.0	8.2	3.7	E 43.3
September	.9	E 1.3	1.1	26.5	.0	8.2	3.0	E 40.1
October	.7	^E 1.3	.9	26.5	.0	8.7	3.2	E 40.6
November	1.2	E 9	1.2	27.5	(s)	8.7	3.1	E 41 4
December	1.3	_ ^E 1.1	1.1	27.6	(s)	8.2	3.1	E 41.1
Total	13.5	^E 14.6	13.2	317.4	.1	94.6	38.2	^E 478.0
2000 January	1.3	E.9	1.2	25.6	(s)	9.4	3.6	E 40.8
February	1.3	E.7	1.2	24.2	(s)	8.6	3.2	E 37.9
March	1.1	E 1.3	1.2	28.3	.1	8.9	3.1	E 42.9
April	.8	E 1.4	E 1.2	28.0	.1	8.3	2.6	E 41.6
May	.7	E 1.4	E 1.2	27.0	.1	8.8	3.1	E 41.5
June	1.2	E 1.4	1.2	25.9	.1	8.4	3.6	E 40.5
July	1.3	E 1.4	E 1.2	28.2	(s)	9.3	3.6	E 43.7
August	1.1	E 1.5	E 1.2	27.5	.1	9.3 9.8	3.5	E 43.4
8-Month Total	8.8	E 10.1	E 9.3	214.7	.1 . 4	9.6 71.5	26.3	E 332.4
1999 8-Month Total	9.4	E 9.9		209.4		60.9		^E 314.7
1333 O-IVIUIIII 10[d]	9.4 9.6	- 9.9 - € 9.4	8.8 ^E 7.2	209.4 217.7	.0 .3	55.3	25.7 26.5	E 314.7

NA=Not available. - =Not applicable. E=Estimate. (s)=Less than 0.05 billion kilowatthours.

Net figures are generally less than gross figures by about 5 Notes: percent, the difference being the energy consumed by the generating plants themselves. Monthly data may not sum to annual totals due to independent rounding and because precommercial generation is included in some annual totals but not in the monthly data. Data for countries may not sum to regional totals due to independent rounding.

China: See footnote b. All Other: Based on data from Source: Nucleonics Week, a copyrighted publication of The McGraw-Hill Publishing Companies, Inc. Used with permission.

 ^a South Africa comprises all of Africa's nuclear electricity generation.
 ^b The total gross generation estimates for China are calculated as 5 percent more than the annual net nuclear generation reported by the International Atomic Energy Agency (IAEA) and are published in the Energy Information Administration annual reports—1993: World Nuclear Outlook 1994, December 1994, Table 1. 1994: Nuclear Power Generation and Fuel Cycle Report 1996, October 1996, Table 1. 1995 and 1996: Nuclear Power Generation and Fuel Cycle Report 1997, September 1997, Table D4. 1997 forward: Based on data from Nucleonics Week, a copyrighted publication of The McGraw-Hill Publishing Companies, Inc. Used with permission.

^c Sum of available data only.

Sources for Tables 10.1a and 10.1b

United States—See Table 3.1a.

All Other Countries: Monthly Data

1998-forward: Petroleum Intelligence Weekly, Oil and Gas Journal, and other industry sources.

All Other Countries: Annual Data

1973-1979: Energy Information Administration (EIA), *International Energy Annual 1981*, Table 8. 1980-1998: Office of Energy Markets and End Use, International Energy Database, December 1999. 1999: Average of monthly data.

World: Monthly Data

1998-forward: EIA, International Petroleum Monthly, sum of all countries' monthly data.

World: Annual Data

1973-1979: EIA, International Energy Annual 1981, Table 8.

1980-1998: Office of Energy Markets and End Use, International Energy Database, December 1999.

1999: Average of monthly data.

Appendix A. Thermal Conversion Factors

The heat content rates (i.e., thermal conversion factors) provided in this section represent the gross (or upper) energy content of the fuels. Gross heat content rates are applied in all British thermal unit (Btu) calculations for the *Monthly Energy Review* and are commonly used in energy calculations in the United States; net (or lower) heat content rates are typically used in European energy calculations. The difference between the two rates is the amount of energy that is consumed to vaporize water that is created during the combustion process. Generally, the difference ranges from 2 percent to 10 percent, depending on the specific fuel and its hydrogen content. Some fuels, such as unseasoned wood, can be more than 40 percent different in their gross and net heat content rates.

In general, the annual thermal conversion factors presented in Tables A1 through A6 are computed from final annual data. However, if current year final data are not available, thermal conversion factors for the current year

are computed from the best available data and labeled "preliminary." Usually, the previous year's factor is used as a preliminary value until data become available to calculate the factor appropriate to the year. The source of each factor is described in the section entitled "Thermal Conversion Factor Source Documentation," which follows Table A6 in this appendix.

Thermal conversion factors for hydrocarbon mixes (Table A1) are weighted averages of the thermal conversion factors for each hydrocarbon included in the mix. For example, in calculating the thermal conversion factor for a 60-40 butane-propane mixture, the thermal conversion factor for butane is weighted 1.5 times more heavily than the thermal conversion factor for propane.

 Table A1. Approximate Heat Content of Petroleum Products

(Million Btu per Barrel)

Petroleum Product	Heat Content	Petroleum Product	Heat Content
Asphalt	6.636	Pentanes Plus	4.620
Aviation Gasoline	5.048	Petrochemical Feedstocks	
Butane	4.326	Naphtha Less Than 401° F	5.248
Butane Propane Mixture ^a	4.130	Other Oils Equal to or Greater Than 401° F	5.825
Distillate Fuel Oil	5.825	Still Gas	6.000
Ethane	3.082	Petroleum Coke	6.024
Ethane-Propane Mixture ^b	3.308	Plant Condensate	5.418
Isobutane	3.974	Propane	3.836
Jet Fuel, Kerosene Type	5.670	Residual Fuel Oil	6.287
Jet Fuel, Naphtha Type	5.355	Road Oil	6.636
Kerosene	5.670	Special Naphthas	5.248
Lubricants	6.065	Still Gas	6.000
Motor Gasoline, Conventional ^c	5.253	Unfinished Oils	5.825
Motor Gasoline, Reformulated ^c	5.150	Unfractionated Stream	5.418
Motor Gasoline, Oxygenated ^c	5.150	Waxes	5.537
Natural Gasoline and Isopentane	4.620	Miscellaneous	5.796

^a 60 percent butane and 40 percent propane.

Source: See "Thermal Conversion Factor Source Documentation," which follows Table A6.

^b 70 percent ethane and 30 percent propane.

^c See Table A3 for motor gasoline annual weighted averages beginning in 1994.

Table A2. Approximate Heat Content of Crude Oil, Crude Oil and Products, and **Natural Gas Plant Liquids**

(Million Btu per Barrel)

		Crude Oil		Crude Oil a	nd Products	Natural Gas
	Production	Imports	Exports	Imports	Exports	Plant Liquids Production
973	5.800	5.817	5.800	5.897	5.752	4.049
1974	5.800	5.827	5.800	5.884	5.774	4.011
975	5.800	5.821	5.800	5.858	5.748	3.984
976	5.800	5.808	5.800	5.856	5.745	3.964
977	5.800	5.810	5.800	5.834	5.745 5.797	3.944 3.941
978	5.800	5.802				
			5.800	5.839	5.808	3.925
979	5.800	5.810	5.800	5.810	5.832	3.955
980	5.800	5.812	5.800	5.796	5.820	3.914
981	5.800	5.818	5.800	5.775	5.821	3.930
982	5.800	5.826	5.800	5.775	5.820	3.872
983	5.800	5.825	5.800	5.774	5.800	3.839
984	5.800	5.823	5.800	5.745	5.850	3.812
985	5.800	5.832	5.800	5.736	5.814	3.815
986	5.800	5.903	5.800	5.808	5.832	3.797
987	5.800	5.901	5.800	5.820	5.858	3.804
988	5.800	5.900	5.800	5.820	5.840	3.800
989	5.800	5.906	5.800	5.833	5.857	3.826
990	5.800	5.934	5.800	5.849	5.833	3.822
991	5.800	5.948	5.800	5.873	5.823	3.807
992	5.800	5.953	5.800	5.877	5.777	3.804
993	5.800	5.954	5.800	5.883	5.779	3.801
994	5.800	5.950	5.800	5.861	5.779	3.794
995	5.800	5.924	5.800	5.848	5.747	3.796
996	5.800	5.935	5.800	5.842	5.741 5.741	3.777
997	5.800	5.954	5.800	5.862		
997 998	5.800 5.800	5.954 5.953	5.800 5.800	5.862 5.862	5.729 5.715	3.762 3.769
999a	5.800	5.942	5.800	5.845	5.715	3.744
000 ^a	5.800	5.942	5.800	5.845	5.715	3.744

^a Preliminary.

Note: Crude oil includes lease condensate.

Source: See "Thermal Conversion Factor Source Documentation," which follows Table A6.

Table A3. Approximate Heat Content of Petroleum Products, Weighted Averages

(Million Btu per Barrel)

			Consumption					Liquefied	
	Residential and Commercial	Industrial	Transportation	Electric Utilities	Total	Imports	Exports	Petroleum Gases Consumption	Motor Gasoline Consumption
1973	5.387	5.568	5.395	6.245	5.515	5.983	5.752	3.746	5.253
1974	5.377	5.538	5.394	6.238	5.504	5.959	5.773	3.730	5.253
1975	5.358	5.528	5.392	6.250	5.494	5.935	5.747	3.715	5.253
1976	5.383	5.538	5.395	6.251	5.504	5.980	5.743	3.711	5.253
1977	5.389	5.555	5.400	6.249	5.518	5.908	5.796	3.677	5.253
1978	5.382	5.553	5.404	6.251	5.519	5.955	5.814	3.669	5.253
1979	5.471	5.418	5.428	6.258	5.494	5.811	5.864	3.680	5.253
1980	5.468	5.376	5.440	6.254	5.479	5.748	5.841	3.674	5.253
1981	5.409	5.313	5.432	6.258	5.448	5.659	5.837	3.643	5.253
1982	5.392	5.263	5.422	6.258	5.415	5.664	5.829	3.615	5.253
1983	5.286	5.273	5.415	6.255	5.406	5.677	5.800	3.614	5.253
1984	5.384	5.223	5.422	6.251	5.395	5.613	5.867	3.599	5.253
1985	5.326	5.221	5.423	6.247	5.387	5.572	5.819	3.603	5.253
1986	5.357	5.286	5.427	6.257	5.418	5.624	5.839	3.640	5.253
1987	5.316	5.253	5.430	6.249	5.403	5.599	5.860	3.659	5.253
1988	5.320	5.248	5.434	6.250	5.410	5.618	5.842	3.652	5.253
1989	5.257	5.233	5.440	6.241	5.410	5.641	5.869	3.683	5.253
1990	5.208	5.272	5.445	6.247	5.411	5.614	5.838	3.625	5.253
1991	5.206	5.272	5.445	6.248	5.384	5.636	5.827	3.614	5.253
1992	5.169	5.188	5.445	6.243	5.378	5.623	5.774	3.624	5.253
1993	5.148	5.200	5.438	6.243	5.379	5.620	5.774	3.606	5.253
	5.148	5.200 5.170		6.231		5.534	5.777 5.777	3.635	5.253 b5.230
1994			5.427		5.361	5.534 5.504	5.777 5.741	3.635	
1995	5.126	5.139	5.419	6.210	5.341				5.215
1996	5.101	5.125	5.421	6.212	5.336	5.489	5.733	3.613	5.216
1997	5.076	5.134	5.417	6.220	5.336	5.472	5.720	3.616	5.213
1998	5.045	5.154	5.415	6.220	5.349	5.465	5.704	3.614	5.212
1999 ^a	5.003	5.098	5.419	6.207	5.328	5.447	5.703	3.616	5.211
2000 ^a	5.003	5.098	5.419	6.207	5.328	5.447	5.703	3.616	5.211

Note: Weighted averages of the products included in each category are calculated by using heat content values shown in Table A1. Source: See "Thermal Conversion Factor Source Documentation," which follows Table A6.

a Preliminary.
 b Beginning in 1994, the single constant factor is replaced with a quantity-weighted average of motor gasoline's major components. See Table A1.

Table A4. Approximate Heat Content of Natural Gas

(Btu per Cubic Foot)

	Prod	luction		Consumption			
	Dry	Marketed	Sectors Other Than Electric Utilities	Electric Utilities	Total	Imports	Exports
973	1,021	1,093	1,020	1,024	1,021	1,026	1,023
974	1,024	1,097	1,024	1,024	1,024	1,027	1,016
975	1,021	1,095	1.020	1,026	1.021	1.026	1,014
976	1,020	1,093	1,019	1,023	1,020	1.025	1,013
977	1,021	1,093	1,019	1,029	1,021	1,026	1,013
978	1,019	1,088	1.016	1,034	1,019	1,030	1,013
979	1,021	1,092	1,018	1,035	1,021	1,037	1,013
980	1,026	1,098	1,024	1,035	1,026	1,022	1,013
981	1,027	1.103	1,025	1,035	1,027	1,014	1,011
982	1,028	1,107	1,026	1,036	1,028	1,018	1,011
983	1,031	1,115	1,031	1,030	1,031	1,024	1,010
984	1,031	1,109	1,030	1,035	1,031	1,005	1,010
985	1.032	1.112	1.031	1,038	1,032	1.002	1,011
986	1,030	1,110	1,029	1,034	1,030	997	1,008
987	1,031	1,112	1,031	1,032	1,031	999	1,011
988	1.029	1,109	1,029	1,028	1.029	1,002	1,018
989	1,031	1,107	1,031	1,030	1,031	1,004	1,019
990	1,031	1,105	1,030	1,034	1,031	1,012	1,018
991	1,030	1,108	1,031	1,024	1,030	1,014	1,022
992	1,030	1,110	1,031	1,022	1,030	1,011	1,018
993	1,027	1,106	1,028	1,022	1,027	1,020	1,016
994	1,028	1,105	1,029	1,022	1,028	1,022	1,011
995	1,027	1,106	1,027	1,025	1,027	1,021	1,011
996	1,027	1,109	1,027	1,024	1,027	1,022	1,011
997	1,026	1,107	1,027	1,019	1,026	1,023	1,011
998	1,031	1,110	1,033	1,022	1,031	1,023	1,011
999 ^a	1,031	1,110	1,033	1,022	1,031	1,023	1,011
000 ^a	1,031	1,110	1,033	1,022	1,031	1,023	1,011

^a Preliminary. Source: See "Thermal Conversion Factor Source Documentation," which follows Table A6.

Table A5. Approximate Heat Content of Coal and Coal Coke

(Million Btu per Short Ton)

					Coal					Coal Coke
				Consu	mption					
		Eı	nd-Use Sector	rs	Electric P	ower Sector				
		Bardan dala	Indu	strial		011				
	Production	Residential and Commercial	Coke Plants	O ther ^a	Electric Utilities	Other Power Producers ^b	Total	Imports	Exports	Imports and Exports
1973	23.376	22.831	26.780	22.586	22.246	NA	23.057	25.000	26.596	24.800
1974	23.072	22.479	26.778	22.419	21.781	NA	22.677	25.000	26.700	24.800
1975	22.897	22.261	26.782	22.436	21.642	NA NA	22.506	25.000	26.562	24.800
1976	22.855	22.774	26.781	22.530	21.679	NA	22.498	25.000	26.601	24.800
1977	22.597	22.919	26.787	22.322	21.508	NA	22.265	25.000	26.548	24.800
1978	22.248	22.466	26.789	22.207	21.275	NA	22.017	25.000	26.478	24.800
1979	22.454	22.242	26.788	22.452	21.364	NA	22.100	25.000	26.548	24.800
1980	22.415	22.543	26.790	22.690	21.295	NA	21.947	25.000	26.384	24.800
1981	22.308	22.474	26.794	22.585	21.085	NA	21.713	25.000	26.160	24.800
1982	22.239	22.695	26.797	22.712	21.194	NA	21.674	25.000	26.223	24.800
1983	22.052	22.775	26.798	22.691	21.133	NA	21.576	25.000	26.291	24.800
1984	22.010	22.844	26.799	22.543	21.101	NA	21.573	25.000	26.402	24.800
1985	21.870	22.646	26.798	22.020	20.959	NA	21.366	25.000	26.307	24.800
1986	21.913	22.947	26.798	22.198	21.084	NA	21.462	25.000	26.292	24.800
1987	21.922	23.404	26.799	22.381	21.136	NA	21.517	25.000	26.291	24.800
1988	21.823	23.571	26.799	22.360	20.900	NA	21.328	25.000	26.299	24.800
1989	21.765	23.650	26.800	22.347	20.848	E 18.928	21.272	25.000	26.160	24.800
1990	21.822	23.137	26.799	22.457	20.929	E 18.928	21.331	25.000	26.202	24.800
1991	21.681	23.114	26.799	22.460	20.755	E 18.928	21.146	25.000	26.188	24.800
1992	21.682	23.105	26.799	22.250	20.787	18.928	21.107	25.000	26.161	24.800
1993	21.418	22.994	26.800	22.123	20.639	18.995	20.947	25.000	26.335	24.800
1994	21.394	23.112	26.800	22.068	20.673	19.450	20.978	25.000	26.329	24.800
1995	21.326	23.118	26.800	21.950	20.495	19.417	20.814	25.000	26.180	24.800
1996	21.322	23.011	26.800	22.105	20.525	19.391	20.824	25.000	26.174	24.800
1997	21.296	22.494	26.800	22.172	20.548	19.596	20.835	25.000	26.251	24.800
1998	21.224	22.783	26.800	22.104	20.479	20.143	20.760	25.000	26.243	24.800
1999	21.224	22.783	26.800	22.104	20.479	20.143	20.760	25.000	26.243	24.800
2000 ^c	21.224	22.783	26.800	22.104	20.479	20.143	20.760	25.000	26.243	24.800

Source: See "Thermal Conversion Factor Source Documentation," which follows Table A6.

a Includes transportation.
 b Nonutility wholesale producers of electricity, and nonutility cogeneration plants that are not included in the end-use sectors.
 c Preliminary.

Table A6. Approximate Heat Rates for Electricity

(Btu per Kilowatthour)

		Electricity Net Generation		
	Fossil-Fueled Steam-Electric Plants ^a	Nuclear Steam-Electric Plants	Geothermal Energy Plants ^b	Electricity Consumption
973	10.389	10.903	21,674	3.412
974	10,442	11,161	21,674	3,412
975	10,406	11,013	21.611	3,412
976	10,373	11.047	21.611	3.412
977	10,435	10,769	21,611	3,412
978	10,361	10,941	21,611	3,412
979	10,353	10,879	21,545	3,412
980	10,388	10,908	21,639	3,412
981	10,453	11,030	21,639	3,412
982	10.454	11.073	21.629	3,412
983	10,520	10,905	21,290	3,412
984	10.440	10.843	21.303	3.412
985	10.447	10.813	21.263	3.412
986	10,446	10.799	21,263	3,412
987	10,419	10.776	21,263	3,412
988	10,324	10.743	21,096	3,412
989	10,432	10.724	21,096	3,412
990	10,402	10.680	21,096	3,412
991	10,436	10,740	20,997	3,412
992	10,342	10,678	20,914	3,412
993	10,309	10,682	20,914	3,412
994	10,316	10,676	20,914	3,412
995	10,312	10,658	20,914	3,412
996	10,340	10,623	20,960	3,412
997	10,357	10,623	20,960	3,412
998	10,346	10,623	21,017	3,412
999	10,346	10,623	21,017	3,412
000 ^c	10,346	10,623	21,017	3,412

a Used as the thermal conversion factor for hydroelectric power generation, and for wood and waste, wind, photovoltaic, and solar thermal energy consumed at electric utilities.

b Used as the thermal conversion factor for geothermal energy consumed at electric utilities.

c Preliminary.

Source: See "Thermal Conversion Factor Source Documentation," which follows this table.

Thermal Conversion Factor Source Documentation

Approximate Heat Content of Petroleum and Natural Gas Plant Liquids

Asphalt. The Energy Information Administration (EIA) adopted the thermal conversion factor of 6.636 million British thermal units (Btu) per barrel as estimated by the Bureau of Mines and first published in the *Petroleum Statement*, *Annual*, 1956.

Aviation Gasoline. EIA adopted the Bureau of Mines thermal conversion factor of 5.048 million Btu per barrel for "Gasoline, Aviation" as published by the Texas Eastern Transmission Corporation in Appendix V of *Competition and Growth in American Energy Markets* 1947-1985, a 1968 release of historical and projected statistics.

Butane. EIA adopted the Bureau of Mines thermal conversion factor of 4.326 million Btu per barrel in the *California Oil World and Petroleum Industry*, First Issue, April 1942.

Butane-Propane Mixture. EIA adopted the Bureau of Mines calculation of 4.130 million Btu per barrel based on an assumed mixture of 60 percent butane and 40 percent propane. See **Butane** and **Propane**.

Crude Oil, Exports. Assumed by EIA to be 5.800 million Btu per barrel or equal to the thermal conversion factor for crude oil produced in the United States. See Crude Oil and Lease Condensate, Production.

Crude Oil, Imports. Calculated annually by EIA by weighting the thermal conversion factor of each type of crude oil imported by the quantity imported. Thermal conversion factors for each type were calculated on a foreign country basis through 1996, by determining the average American Petroleum Institute (API) gravity of crude imported from each foreign country from Form ERA-60 in 1977, or for 1997 and later, by determining the weighted average API gravity from the Form EIA-814, and converting average API gravity to average Btu content by using National Bureau of Standards, Miscellaneous Publication No. 97, *Thermal Properties of Petroleum Products*, 1933.

Crude Oil and Lease Condensate, Production. EIA adopted the thermal conversion factor of 5.800 million Btu per barrel as reported in a Bureau of Mines internal memorandum, "Bureau of Mines Standard Average Heating Values of Various Fuels, Adopted January 3, 1950."

Crude Oil and Petroleum Products, Exports. Calculated annually by EIA as the average of the thermal conversion factors for each petroleum product exported and crude oil exported weighted by the quantity of each petroleum product and crude oil exported. See Crude Oil, Exports and Petroleum Products, Exports.

Crude Oil and Petroleum Products, Imports. Calculated annually by EIA as the average of the thermal conversion factors for each petroleum product and each type of crude oil imported weighted by the quantity of each petroleum product and each type of crude oil imported. See Crude Oil, Imports and Petroleum Products, Imports.

Distillate Fuel Oil. EIA adopted the Bureau of Mines thermal conversion factor of 5.825 million Btu per barrel as reported in a Bureau of Mines internal memorandum, "Bureau of Mines Standard Average Heating Value of Various Fuels, Adopted January 3, 1950."

Ethane. EIA adopted the Bureau of Mines thermal conversion factor of 3.082 million Btu per barrel in the *California Oil World and Petroleum Industry*, First Issue, April 1942.

Ethane-Propane Mixture. EIA calculated 3.308 million Btu per barrel based on an assumed mixture of 70 percent ethane and 30 percent propane. See **Ethane** and **Propane**.

Isobutane. EIA adopted the Bureau of Mines thermal conversion factor of 3.974 million Btu per barrel in the *California Oil World and Petroleum Industry*, First Issue, April 1942.

Jet Fuel, Kerosene Type. EIA adopted the Bureau of Mines thermal conversion factor of 5.670 million Btu per barrel for "Jet Fuel, Commercial" as published by the Texas Eastern Transmission Corporation in Appendix V of *Competition and Growth in American Energy Markets* 1947-1985, a 1968 release of historical and projected statistics.

Jet Fuel, Naphtha Type. EIA adopted the Bureau of Mines thermal conversion factor of 5.355 million Btu per barrel for "Jet Fuel, Military" as published by the Texas Eastern Transmission Corporation in Appendix V of *Competition and Growth in American Energy Markets 1947-1985*, a 1968 release of historical and projected statistics.

Kerosene. EIA adopted the Bureau of Mines thermal conversion factor of 5.670 million Btu per barrel as reported in a Bureau of Mines internal memorandum, "Bureau of Mines Standard Average Heating Values of Various Fuels, Adopted January 3, 1950."

Liquefied Petroleum Gases. • 1960 through 1966: U.S. Department of the Interior, Bureau of Mines, Mineral Industry Surveys, Crude Petroleum and Petroleum Products, 1956, Table 4 footnote, constant value of 4.011 million Btu per barrel. • 1967 forward: Calculated annually by EIA as a weighted average by multiplying the quantity consumed of each of the component products by each product's conversion factor, listed in this appendix, and dividing the sum of those heat contents by the sum of the quantities consumed. The component products are ethane (including ethylene), propane (including propylene), normal butane (including butylene), butane-propane mixtures, ethane-propane mixtures, and isobutane. Quantities consumed are from: 1967 through 1980: EIA, Energy Data Reports, Petroleum Statement, Annual, Table 1. 1981 forward: EIA, Petroleum Supply Annual, Table 2. **Lubricants.** EIA adopted the thermal conversion factor of 6.065 million Btu per barrel as estimated by the Bureau of Mines and first published in the *Petroleum Statement*, *Annual*, 1956.

Miscellaneous Products. EIA adopted the thermal conversion factor of 5.796 million Btu per barrel as estimated by the Bureau of Mines and first published in the *Petroleum Statement, Annual, 1956*.

Motor Gasoline. • 1960 through 1993: EIA adopted the Bureau of Mines thermal conversion factor of 5.253 million Btu per barrel for "Gasoline, Motor Fuel" as published by the Texas Eastern Transmission Corporation in Appendix V of Competition and Growth in American Energy Markets 1947-1985, a 1968 release of historical and projected statistics. • 1994 forward: EIA calculated national annual quantity-weighted average conversion factors for conventional, reformulated, and oxygenated motor gasolines (shown in appendix Table C1). The factor for conventional motor gasoline is 5.253 million Btu per barrel, as used for previous years. The factors for reformulated and oxygenated gasolines, both currently 5.150 million Btu per barrel, are based on data published in the Environmental Protection Agency, Office of Mobile Sources, National Vehicle and Fuel Emissions Laboratory report EPA 420-F-95-003, Fuel Economy Impact Analysis of Reformulated Gasoline.

Natural Gas Plant Liquids, Production. Calculated annually by EIA as the average of the thermal conversion factors of each natural gas plant liquid produced weighted by the quantity of each natural gas plant liquid produced.

Natural Gasoline. EIA adopted the thermal conversion factor of 4.620 million Btu per barrel as estimated by the Bureau of Mines and first published in the *Petroleum Statement, Annual, 1956.*

Pentanes Plus. EIA assumed the thermal conversion factor to be 4.620 million Btu per barrel or equal to that for natural gasoline. See **Natural Gasoline**.

Petrochemical Feedstocks, Naphtha Less Than 401 Degrees Fahrenheit. Assumed by EIA to be 5.248 million Btu per barrel, equal to the thermal conversion factor for special naphthas. See Special Naphthas.

Petrochemical Feedstocks, Oils Equal to or Greater Than 401 Degrees Fahrenheit. Assumed by EIA to be 5.825 million Btu per barrel, equal to the thermal conversion factor for distillate fuel oil. See Distillate Fuel Oil.

Petrochemical Feedstocks, Still Gas. Assumed by EIA to be 6.000 million Btu per barrel, equal to the thermal conversion factor for still gas. See **Still Gas**.

Petroleum Coke. EIA adopted the thermal conversion factor of 6.024 million Btu per barrel as reported in Btu per short ton in the Bureau of Mines internal memorandum, "Bureau of Mines Standard Average Heating Value of Various Fuels, Adopted January 3, 1950." The Bureau of Mines calculated this factor by dividing 30.120 million Btu per short ton, as given in the referenced Bureau of Mines internal memorandum, by 5.0 barrels per short ton, as given in the Bureau of Mines Form 6-1300-M and successor EIA forms.

Petroleum Products, Total Consumption. Calculated annually by EIA as the average of the thermal conversion factors for all petroleum products consumed, weighted by the quantity of each petroleum product consumed.

Petroleum Products, Consumption by Electric Utilities. Calculated annually by EIA as the average of the thermal conversion factors for all petroleum products consumed at electric utilities, weighted by the quantity of each petroleum product consumed at electric utilities. The quantity of petroleum consumed is estimated in the State Energy Data System as documented in the State Energy Data Report.

Petroleum Products, Consumption by Industrial Users. Calculated annually by EIA as the average of the thermal conversion factors for all petroleum products consumed in the industrial sector, weighted by the estimated quantity of each petroleum product consumed in the industrial sector. The quantity of petroleum products consumed is estimated in the State Energy Data System as documented in the State Energy Data Report.

Petroleum Products, Consumption by Residential and Commercial Users. Calculated annually by EIA as the average of the thermal conversion factors for all petroleum products consumed by the residential and commercial sector, weighted by the estimated quantity of each petroleum product consumed in the residential and commercial sector. The quantity of petroleum products consumed is estimated in the State Energy Data System as documented in the State Energy Data Report.

Petroleum Products, Consumption by Transportation Users. Calculated annually by EIA as the average of the thermal conversion factor for all petroleum products consumed in the transportation sector, weighted by the estimated quantity of each petroleum product consumed in the transportation sector. The quantity of petroleum products consumed is estimated in the State Energy Data System as documented in the State Energy Data Report.

Petroleum Products, Exports. Calculated annually by EIA as the average of the thermal conversion factors for each petroleum product, weighted by the quantity of each petroleum product exported.

Petroleum Products, Imports. Calculated annually by EIA as the average of the thermal conversion factors for each petroleum product imported, weighted by the quantity of each petroleum product imported.

Plant Condensate. Estimated to be 5.418 million Btu per barrel by EIA from data provided by McClanahan Consultants, Inc., Houston, Texas.

Propane. EIA adopted the Bureau of Mines thermal conversion factor of 3.836 million Btu per barrel in the *California Oil World and Petroleum Industry*, First Issue, April 1942.

Residual Fuel Oil. EIA adopted the thermal conversion factor of 6.287 million Btu per barrel as reported in the Bureau of Mines internal memorandum, "Bureau of Mines Standard Average Heating Values of Various Fuels, Adopted January 3, 1950."

Road Oil. EIA adopted the Bureau of Mines thermal conversion factor of 6.636 million Btu per barrel, which was assumed to be equal to that of asphalt (see **Asphalt**) and was first published by the Bureau of Mines in the *Petroleum Statement*, *Annual*, 1970.

Special Naphthas. EIA adopted the Bureau of Mines thermal conversion factor of 5.248 million Btu per barrel, which was assumed to be equal to that of total gasoline (aviation and motor) factor and was first published in the *Petroleum Statement, Annual, 1970*.

Still Gas. EIA adopted the Bureau of Mines estimated thermal conversion factor of 6.000 million Btu per barrel and first published in the *Petroleum Statement, Annual*, 1970.

Unfinished Oils. EIA assumed the thermal conversion factor to be 5.825 million Btu per barrel or equal to that for distillate fuel oil (see **Distillate Fuel Oil**) and first published in the *Annual Report to Congress, Volume 3*, 1977.

Unfractionated Stream. EIA assumed the thermal conversion factor to be 5.418 million Btu per barrel or equal to that for plant condensate (see **Plant Condensate**) and first published in the *Annual Report to Congress, Volume 2, 1981.*

Waxes. EIA adopted the thermal conversion factor of 5.537 million Btu per barrel as estimated by the Bureau of Mines and first published in the *Petroleum Statement, Annual, 1956.*

Approximate Heat Content of Natural Gas

Natural Gas, Total Consumption. 1973-1979: EIA adopted the thermal conversion factor calculated annually by the American Gas Association (AGA) and published in Gas Facts, an AGA annual publication. 1980 forward: Calculated annually by EIA by dividing the total heat content of natural gas consumed by the total quantity of natural gas consumed. The heat content and quantity consumed are from Form EIA-176. Published sources are: 1980-1989: EIA, Natural Gas Annual 1992, Volume 2, Table 15. 1990-1992: EIA, Natural Gas Annual 1992, Volume 2, Table 16. 1993 forward: 1992 value used as an estimate.

Natural Gas, Consumption by Electric Utilities. Calculated annually by EIA by dividing the total heat content of natural gas received at electric utilities by the total quantity received at electric utilities. The heat contents and receipts are from Form FERC-423 and predecessor forms.

Natural Gas, Consumption by Sectors Other Than Electric Utilities. Calculated annually by EIA by dividing the heat content of all natural gas consumed less the heat content of natural gas consumed at electric utilities by the quantity of all natural gas consumed less the quantity of natural gas consumed at electric utilities. Data are from Forms EIA-176, FERC-423, EIA-759, and predecessor forms.

Natural Gas, Exports. Calculated annually by EIA by dividing the heat content of exported natural gas by the

quantity of natural gas exported, both reported on Form FPC-14.

Natural Gas, Imports. Calculated annually by EIA by dividing the heat content of imported natural gas by the quantity of natural gas imported, both reported on Form FPC-14.

Natural Gas Production, Dry. Assumed by EIA to be equal to the thermal conversion factor for the consumption of dry natural gas. See Natural Gas Total Consumption.

Natural Gas Production, Marketed (Wet). Calculated annually by EIA by adding the heat content of dry natural gas production and the total heat content of natural gas plant liquids production and dividing this sum by the total quantity of marketed (wet) natural gas production.

Approximate Heat Content of Coal and Coal Coke

Coal, Total Consumption. Calculated annually by EIA by dividing the sum of the heat content of coal (including anthracite culm and waste coal) consumption by the total tonnage.

Coal, Consumption by Electric Utilities. Calculated annually by EIA by dividing the sum of the heat content of coal (including anthracite culm and waste coal) received at electric utilities by the sum of the tonnage received.

Coal, Consumption by Other Power Producers. Calculated annually by dividing the total heat content of coal (including anthracite culm and waste coal) consumed by other power producers by their total consumption tonnage.

Coal, Consumption by the Electric Power Sector. Calculated annually by dividing the total heat content of coal (including anthracite culm and waste coal) by total consumption tonnage of the electric power sector.

Coal, Consumption by End-Use Sectors. Calculated annually by EIA by dividing the sum of the heat content of coal (including anthracite culm and waste coal) consumed by the end-use sectors by the sum of the total tonnage.

Coal, Exports. Calculated annually by EIA by dividing the sum of the heat content of coal exported by the sum of the total tonnage.

Coal, Imports. Calculated annually by EIA by dividing the sum of the heat content of coal imported by the sum of the total tonnage.

Coal, Production. Calculated annually by EIA by dividing the sum of the total heat content of coal (including some anthracite culm) produced by the sum of the total tonnage.

Coal Coke, Imports and Exports. EIA adopted the Bureau of Mines estimate of 24.800 million Btu per short ton.

Approximate Heat Rates for Electricity

Fossil-Fueled Steam-Electric Plant Generation.

There is no generally accepted practice for measuring the thermal conversion rates for power plants that generate electricity from hydroelectric, wood and waste, wind, photovoltaic, or solar thermal energy sources. Therefore, EIA uses data from Form EIA-767 to calculate a rate factor that is equal to the prevailing annual average heat rate factor for fossil-fueled steam-electric power plants in the United States. By using that factor, it is possible to evaluate fossil fuel requirements for replacing those sources during periods of interruption such as droughts. The heat content of a kilowatthour of electricity produced, regardless of the generation process, is 3,412 Btu per kilowatthour. 1973-1991: The weighted annual average heat rate for fossil-fueled steam-electric power plants in the United States, as published by EIA in Electric Plant Cost and Power Production Expenses 1991, Table 9. 1992 forward: Unpublished factors calculated on the basis of data from Form EIA-767.

Geothermal Energy Plant Generation. 1973-1981: Calculated annually by EIA by weighting the annual average heat rates of operating geothermal units by the installed nameplate capacities as reported on Form FPC-12. 1982 forward: Estimated annually by EIA on the basis of an informal survey of relevant plants.

Nuclear Steam-Electric Plant Generation. 1973-1991: Calculated annually by EIA by dividing the total heat content consumed in nuclear generating units by the total (net) electricity generated by nuclear generating units. The heat content and electricity generation are reported on Form FERC-1, "Annual Report of Major Electric Utilities, Licenses, and Others"; Form EIA-412, "Annual Report of Public Electric Utilities"; and predecessor forms. The factors, beginning with 1982 data, are published in the following EIA reports-1982: Historical Plant Cost and Annual Production Expenses for Selected Electric Plants 1982, page 215. 1983-1991: Electric Plant Cost and Power Production Expenses 1991, Table 13. 1992 forward: Calculated annually by EIA by dividing the total heat content of the steam leaving the nuclear generating units to generate electricity by the total (net) electricity generated by nuclear generating units. The heat content and

Appendix B. Metric and Other Physical Conversion Factors

Data presented in the *Monthly Energy Review* and in other Energy Information Administration publications are expressed predominately in units that historically have been used in the United States, such as British thermal units, barrels, cubic feet, and short tons. However, because U.S. commerce involves other nations, most of which use metric units of measure, the U.S. Government is committed to the transition to the metric system, as stated in the Metric Conversion Act of 1975 (Public Law 94–168), amended by the Omnibus Trade and Competitiveness Act of 1988 (Public Law 100–418), and Executive Order 12770 of July 25, 1991.

The metric conversion factors presented in Table B1 can be used to calculate the metric-unit equivalents of values expressed in U.S. customary units. For example, 500 short tons are the equivalent of 453.6 metric

tons (500 short tons x 0.9071847 metric tons/short ton = 453.6 metric tons).

In the metric system of weights and measures, the names of multiples and subdivisions of any unit may be derived by combining the name of the unit with prefixes, such as deka, hecto, and kilo, meaning, respectively, 10, 100, 1,000, and deci, centi, and milli, meaning, respectively, one-tenth, one-hundredth, and one-thousandth. Common metric prefixes can be found in Table B2.

The conversion factors presented in Table B3 can be used to calculate equivalents in various physical units commonly used in energy analyses. For example, 10 barrels are the equivalent of 420 U.S. gallons (10 barrels x 42 gallons/barrel = 420 gallons).

Metric Conversion Factors Table B1.

Type of Unit	U.S. Unit	multiplied by	d Conversion Factor	equals	Metric Unit
Mass	short tons (2,000 lb)	x	0.907 184 7	=	metric tons (t)
	long tons	X	1.016 047	=	metric tons (t)
	pounds (lb)	X	.453 592 37°	=	kilograms (kg)
	pounds uranium oxide (lb U ₃ O ₈)	X	0.384 647 ^b	=	kilograms uranium (kgU)
	ounces, avoirdupois (avdp oz)	Х	28.349 52	=	grams (g)
Volume	barrels of oil (bbl)	Х	0.158 987 3	=	cubic meters (m³)
	cubic yards (yd³)	Х	0.764 555	=	cubic meters (m ³)
	cubic feet (ft ³)	X	0.028 316 85	=	cubic meters (m ³)
	U.S. gallons (gal)	x	3.785 412	=	liters (L)
	ounces, fluid (fl oz)	x	29.573 53	=	milliliters (mL)
	cubic inches (in³)	Х	16.387 06	=	milliliters (mL)
Length	miles (mi)	Х	1.609 344ª	=	kilometers (km)
J	yards (yd)	x	0.914 4ª	=	meters (m)
	feet (ft)	x	0.304 8 ^a	=	meters (m)
	inches (in)	x	2.54 ^b	=	centimeters (cm)
Area	acres	x	0.404 69	=	hectares (ha)
	square miles (mi ²)	X	2.589 988	=	square kilometers (km²)
	square yards (yd²)	X	0.836 127 4	=	square meters (m ²)
	square feet (ft ²)	X	0.092 903 04°	=	square meters (m ²)
	square inches (in ²)	х	6.451 6 ^b	=	square centimeters (cm ²)
Temperature	degrees Fahrenheit (°F)	х	5/9 (after subtracting 32) ^{a,c}	=	degrees Celsius (°C)
Energy	British thermal units (Btu)	х	1,055.055 852 62 a,d	=	joules (J)
	calories (cal)	Х	4.186 8 ^a	=	joules (J)
	Kilowatthours (kWh)	x	3.6 ^a	=	megajoules (MJ)

Sources: • General Services Administration, Federal Standard 376B, *Preferred Metric Units for General Use by the Federal Government* (Washington, DC, January 27, 1993), pp. 9–11, 13, and 16. • National Institute of Standards and Technology, Special Publications 330, 811, and 814. • American National Standards Institute/Institute of Electrical and Electronic Engineers, ANSI/IEEE Std 268–1992, pp. 28 and 29.

^aExact conversion.
^bCalculated by the Energy Information Administration.

[°]To convert degrees Celsius (°C) to degrees Fahrenheit (°F) exactly, multiply by 9/5, then add 32.

^dThe Btu used in this table is the International Table Btu adopted by the Fifth International Conference on Properties of Steam, London, 1956. Notes: • Spaces have been inserted after every third digit to the right of the decimal for ease of reading. • Most metric units belong to the International System of Units (SI), and the liter, hectare, and metric ton are accepted for use with the SI units. For more information about the SI units, contact Dr. Barry Taylor at Building 221, Room B610, National Institute of Standards and Technology, Gaithersburg, MD 20899, or on telephone number 301–975–4220.

Table B2. Metric Prefixes

Unit Multiple	Prefix	Symbol	Unit Subdivision	Prefix	Symbol
10 ¹	deka	da	10 ⁻¹	deci	d
10 ²	hecto	h	10 ⁻²	centi	С
10 ³	kilo	k	10 ⁻³	milli	m
10 ⁶	mega	М	10 ⁻⁶	micro	
10 ⁹	giga	G	10 ⁻⁹	nano	n
10 ¹²	tera	Т	10 ⁻¹²	pico	р
10 ¹⁵	peta	Р	10 ⁻¹⁵	femto	f
10 ¹⁸	exa	E	10 ⁻¹⁸	atto	а
10 ²¹	zetta	Z	10 ⁻²¹	zepto	Z
10 ²⁴	yotta	Υ	10 ⁻²⁴	yocto	у

Source: U.S. Department of Commerce, National Institute of Standards and Technology, *The International System of Units (SI)*, NIST Special Publication 330, 1991 Edition (Washington, DC, August 1991), p.10.

Table B3. Other Physical Conversion Factors

Energy Source	Original Unit	multiplied by	Conversion Factor	equals	Final Unit
Petroleum	barrels (bbl)	x	42 ^a	=	U.S. gallons (gal)
Coal	short tons	x	2,000 ^a	=	pounds (lb)
	long tons	X	2,240 ^a	=	pounds (lb)
	metric tons (t)	x	1,000 ^a	=	kilograms (kg)
Wood	cords (cd)	x	1.25 ^b	=	shorts tons
	cords (cd)	x	128 ^a	=	cubic feet (ft ³)

^aExact conversion. ^bCalculated by the Energy Information Administration.

Source: U.S. Department of Commerce, National Institute of Standards and Technology, *Specifications, Tolerances, and Other Technical Requirements for Weighing and Measuring Devices,* NIST Handbook 44, 1994 Edition (Washington, DC, October 1993), pp. B-10, C-17 and C-21.

Appendix C. Carbon Dioxide Emission Factors for Coal

Table C1 presents U.S. average carbon dioxide emission factors for coal by sector. The factors measure the emissions produced during the combustion of coal and were derived by the Energy Information Administration (EIA) from 5,426 sample analyses in EIA's Coal Analysis File. The factors are ratios of the carbon dioxide emitted to the heat content of the coal burned, assuming complete combustion. Factors vary according to the rank and geographic origin of the coal. Sectoral factors reflect the rank and origin of the coal consumed in the sector.

Factors differ among sectors and within a sector over time for several reasons:

1. A higher average emission factor in the residential and commercial sector can be attributed to the steady consumption of bituminous coal and anthracite (presumably for home heating).

- 2. Virtually all of the coal consumed by coke plants comes from only a few States in the Appalachian Coal Basin (West Virginia, Virginia, and eastern Kentucky). Hence, the emission factors for this sector have remained fairly constant.
- 3. Other industrial users of coal (not coke plants) increased consumption of low-rank, high-emission western coals, which has contributed to a rise in their average emission factor.
- 4. Electric utilities, which account for most U.S. coal consumption, have shifted over time away from high-rank, low-emission bituminous coal to low-rank, high-emission subbituminous coal and lignite as reflected in a gradually rising weighted-average carbon dioxide emission factor.

Table C1. Average Carbon Dioxide Emission Factors for Coal by Sector (Pounds of Carbon Dioxide per Million Btu)

		Indu	strial		
Year	Residential and Commercial	Coke Plants ^a	Other Coal	Electric Utilities	U.S. Average ^b
1980	210.6	205.8	205.9	206.7	206.5
1981	212.0	205.8	205.9	206.9	206.7
1982	210.4	205.7	206.0	207.0	206.9
1983	209.2	205.5	205.9	207.1	207.0
1984	209.5	205.6	206.2	207.1	207.0
1985	209.3	205.6	206.4	207.3	207.1
1986	209.2	205.4	206.5	207.3	207.1
1987	209.4	205.2	206.4	207.3	207.2
1988	209.1	205.3	206.4	207.6	207.3
1989	209.7	205.3	206.6	207.5	207.3
1990	209.5	206.2	206.8	207.6	207.4
1991	210.2	206.2	206.9	207.7	207.5
1992	211.2	206.2	207.1	207.7	207.6
1993	209.9	206.2	207.0	207.8	207.7
1994	209.8	206.3	207.2	207.9	207.8
1995	210.2	206.4	207.2	208.1	207.9
1996	209.5	206.5	207.0	208.1	208.0
1997	210.2	206.6	207.2	208.2	208.0

No allowances have been made for carbon retained in non-energy coal chemical byproducts from the carbonization process.

^bWeighted average. The weights used are consumption values by sector.

Source: Energy Information Administration, Office of Coal, Nuclear, Electric and Alternate Fuels.

Appendix D. List of Features

The following is a complete list of features that have appeared in the Monthly Energy Review since the first issue was published in October 1974. There are several categories of features on the list: "Energy Plugs" are 1-page descriptions of recently released EIA products. "Articles" cover a wide range of energy-related subjects in depth; "Highlights" summarize the most important information presented in the subject Energy

Information Administration (EIA) report; "Energy Previews" provide brief overviews of EIA preliminary energy data on a given topic; "EIA Data News" items present information on recent changes in the scope, design, methodology, and findings of EIA's energy surveys and databases; and "Energy Snapshots" use graphics to set off key data from EIA survey reports.

Energy Plug: Inventory of Nonutility Electric Power Plants in the United States 1998. Energy Plug: The Changing Structure of the Electric Power Industry 1999: Mergers and Other Corporate Combinations. Energy Plug: International Energy Annual 1998. Energy Plug: International Energy Annual 1998. Energy Plug: Performance Profiles of Major Energy Producers 1998 Energy Plug: OPEC Revenues Fact Sheet Energy Plug: Country Analysis Brief: Iran. Energy Plug: Country Analysis Brief: Iran. Energy Plug: International Energy Outlook 2000 Energy Plug: Outlook for Biomass Ethanol Production and Demand. Energy Plug: Summer 2000 Motor Gasoline Outlook. Energy Plug: State Energy Price and Expenditure Report 1997 Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands June 2000 Energy Plug: A Primer on Gasoline Prices. Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. August 2000 Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 Energy Plug: Winter Fuels Outlook: 2000-2001 Energy Plug: Advance Summary: U.S. Crude Oil, Natural Gas, and Natural Gas Liquids Reserves 1999
Corporate Combinations. Energy Plug: International Energy Annual 1998. Energy Plug: Performance Profiles of Major Energy Producers 1998 Energy Plug: OPEC Revenues Fact Sheet Energy Plug: Country Analysis Brief: Iran Energy Plug: International Energy Outlook 2000 Energy Plug: International Energy Outlook 2000 Energy Plug: International Energy Outlook 2000 Energy Plug: Summer 2000 Motor Gasoline Outlook Energy Plug: State Energy Price and Expenditure Report 1997 Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands June 2000 Energy Plug: Annual Energy Review 1999. Energy Plug: A Primer on Gasoline Prices. August 2000 Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001
Energy Plug: Performance Profiles of Major Energy Producers 1998 Energy Plug: OPEC Revenues Fact Sheet March 2000 Energy Plug: Country Analysis Brief: Iran Energy Plug: International Energy Outlook 2000 Energy Plug: International Energy Outlook 2000 Energy Plug: Outlook for Biomass Ethanol Production and Demand Energy Plug: Summer 2000 Motor Gasoline Outlook Energy Plug: State Energy Price and Expenditure Report 1997 Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands Energy Plug: A Primer on Gasoline Prices Energy Plug: A Primer on Gasoline Prices Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis September 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 Cotober 2000 Cotober 2000
Energy Plug: OPEC Revenues Fact Sheet March 2000 Energy Plug: Country Analysis Brief: Iran March 2000 Energy Plug: International Energy Outlook 2000 April 2000 Energy Plug: Outlook for Biomass Ethanol Production and Demand April 2000 Energy Plug: Summer 2000 Motor Gasoline Outlook May 2000 Energy Plug: State Energy Price and Expenditure Report 1997 June 2000 Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands June 2000 Energy Plug: Annual Energy Review 1999 July 2000 Energy Plug: A Primer on Gasoline Prices August 2000 Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis August 2000 Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001
Energy Plug: Country Analysis Brief: Iran
Energy Plug: International Energy Outlook 2000
Energy Plug: Outlook for Biomass Ethanol Production and Demand. April 2000 Energy Plug: Summer 2000 Motor Gasoline Outlook. May 2000 Energy Plug: State Energy Price and Expenditure Report 1997 June 2000 Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands June 2000 Energy Plug: Annual Energy Review 1999. July 2000 Energy Plug: A Primer on Gasoline Prices. August 2000 Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. August 2000 Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001
Energy Plug: Summer 2000 Motor Gasoline Outlook. Energy Plug: State Energy Price and Expenditure Report 1997. Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands June 2000 Energy Plug: Annual Energy Review 1999. Energy Plug: A Primer on Gasoline Prices. Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate. September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis Energy Plug: Propane Prices: What Consumers Should Know Cotober 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: State Energy Price and Expenditure Report 1997. Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands June 2000 Energy Plug: Annual Energy Review 1999. Energy Plug: A Primer on Gasoline Prices. Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate. September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis Energy Plug: Propane Prices: What Consumers Should Know Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: Energy Consumption and Renewable Energy Development Potential on Indian Lands June 2000 Energy Plug: Annual Energy Review 1999. Energy Plug: A Primer on Gasoline Prices. Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis Energy Plug: Propane Prices: What Consumers Should Know Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: Annual Energy Review 1999. Energy Plug: A Primer on Gasoline Prices. Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate Energy Plug: The Electric Transmission Network: A Multi-Region Analysis Energy Plug: Propane Prices: What Consumers Should Know Energy Plug: Winter Fuels Outlook: 2000-2001 Cotober 2000
Energy Plug: A Primer on Gasoline Prices. August 2000 Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. August 2000 Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: Long-Term World Oil Supply: A Resource Base/Production Path Analysis. Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate. September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: U.S. Carbon Dioxide Emissions From Energy Sources: 1999 Flash Estimate September 2000 Energy Plug: The Electric Transmission Network: A Multi-Region Analysis September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: The Electric Transmission Network: A Multi-Region Analysis September 2000 Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: Propane Prices: What Consumers Should Know October 2000 Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Energy Plug: Winter Fuels Outlook: 2000-2001 October 2000
Annual Report
Almua Report
1999
Energy Plug: Performance Profiles of Major Energy Producers 1997 January 1999
Energy Plug: State Energy Data Report 1996
Energy Plug: State Electricity Profiles
Energy Plug: International Energy Annual 1997
Energy Plug: International Energy Outlook 1999
Energy Plug: Natural Gas 1998: Issues and Trends
Energy Plug: Electric Power Annual 1998, Volume 1
Energy Plug: Annual Energy Review 1998
Energy Plug: Energy in the Americas
Energy Plug: State Energy Data Report 1997
Energy Plug: The U.S. Coal Industry in the 1990s: Low Prices and Record Production September 1999
Energy Plug: Issues in Midterm Analysis and Forecasting 1999 October 1999
Energy Plug: 1999-2000 Winter Fuels Outlook November 1999
Energy Plug: Emissions of Greenhouse Gases in the United States 1998 November 1999
Energy Plug: Annual Energy Outlook 2000
Energy Plug: Energy in Africa December 1999
1998
Energy Plug: Performance Profiles of Major Energy Producers 1996 January 1998
Energy Plug: International Energy Annual 1996
Energy Plug: Assessment of Summer 1997 Motor Gasoline Price Increase April 1998

1998 (Continued)	
Energy Plug: Deliverability on the Interstate Natural Gas Pipeline System	May 1998
Energy Plug: The Changing Structure of the Electric Power Industry: Selected Issues, 1998	June 1998
Energy Plug: Annual Energy Review 1997 Energy Plug: State Energy Price and Expenditure Report 1995	July 1998 August 1998
Energy Plug: A View of the Forest Products Industry From a Wood Energy Perspective	August 1998
Energy Plug: 25 th Anniversary of the 1973 Oil Embargo: Energy Trends Since the First Major U.S. Energy	3
Crisis	September 1998
Energy Plug: Energy Education Resources: Kindergarten Through 12 th Grade	September 1998 October 1998
Energy Plug: Emissions of Greenhouse Gases in the United States 1997	October 1998
Energy Plug: Wind Energy Developments: Incentives in Selected Countries	November 1998
Energy Plug: Annual Energy Outlook 1999	November 1998
1997	
Energy Plug: Annual Energy Outlook 1997	January 1997
Energy Plug: The Changing Structure of the Electric Power Industry: An Update	January 1997 January 1997
Energy Plug: The Effects of Title IV of the Clean Air Act Amendments of 1990 on Electric Utilities: An Update	March 1997
Energy Plug: International Energy Outlook 1997	April 1997
Energy Plug: Restructuring Energy Industries: Lessons From Natural Gas	May 1997
Energy Plug: An Analysis of U.S. Propane Markets: Winter 1996-97	June 1997
Energy Plug: State Energy Price and Expenditure Report 1994	June 1997 July 1997
Energy Plug: Motor Gasoline Assessment 1997	July 1997
Energy Plug: Commercial Buildings Characteristics 1995	July 1997
Energy Plug: Household Vehicles Energy Consumption 1994	August 1997
Energy Plug: Electricity Prices in a Competitive Environment	August 1997
Energy Plug: Petroleum 1996: Issues and Trends	September 1997 September 1997
Energy Plug: Emissions of Greenhouse Gases in the United States 1996	October 1997
Energy Plug: Electricity Reform Abroad and U.S. Investment	October 1997
Energy Plug: Annual Energy Outlook 1998	November 1997
Energy Plug: Winter Heating Fuels Assessments	December 1997 December 1997
	December 1997
1996 Energy Plug: Renewable Energy Annual 1995	January 1996
Energy Plug: State Energy Price and Expenditure Report 1993	January 1996
Energy Plug: Annual Energy Outlook 1996	February 1996
Energy Plug: Alternatives to Traditional Transportation Fuels 1994, Volume 1	February 1996
Energy Snapshot: Describing Current and Potential Markets for Alternative-Fuel Vehicles	March 1996
Article: Energy Equipment Choices: Fuel Costs and Other Determinants	April 1996 May 1996
Energy Plug: U.S. Electric Utility Demand-Side Management: Trends and Analysis	May 1996
Energy Plug: Country Analysis Brief: Iraq	June 1996
Energy Plug: Annual Energy Review 1995	July 1996
Energy Plug: Voluntary Reporting of Greenhouse Gases 1995 Energy Plug: Residential Lighting: Use and Potential Savings	July 1996 August 1996
Energy Plug: EIA Electronic Media Meet Customer Needs	August 1996
Energy Plug: Alternatives to Traditional Transportation Fuels, Volume 2: Greenhouse Gas Emissions	September 1996
Energy Plug: State Energy Data Report 1994	October 1996
Energy Plug: Privatization and the Globalization of Energy Markets	October 1996
Energy Plug: Emissions of Greenhouse Gases in the United States 1995	October 1996 November 1996
Energy Plug: Country Analysis Brief: Algeria	November 1996
Energy Plug: Denver Clean-City Fleets Survey	November 1996
Energy Plug: Natural Gas 1996: Issues and Trends	December 1996
1995	
Highlights: Manufacturing Consumption of Energy 1991	January 1995
Article: U.S. Wind Energy Potential: The Effect of the Proximity of Wind Resources to Transmission Lines	February 1995
EIA Data News: The Response Analysis Survey: Evaluating Manufacturing Energy Consumption Survey Methodology	March 1995
Energy Preview: Electric Utility Fleet Survey 1993, Preliminary Estimates: Assessing the	
Market for Alternative-Fuel Vehicles	April 1995
Highlights: Commercial Buildings Energy Consumption and Expenditures 1992	April 1995
Article: Measuring Dependence on Imported Oil	August 1995 August 1995
Energy Snapshot: Housing Characteristics 1993	September 1995
Lifetyy Shapshot. Housing Characteristics 1993	

1995 (Continued)	
Highlights: State Energy Data Report 1993, Consumption Estimates Special Communication: Results of the Monthly Energy Review Features Readership Survey Highlights: Annual Energy Review 1994 Energy Preview: Alternative Fuel Providers Fleet Surveys, Preliminary Data Article: Environmental Externalities in Electric Power Markets: Acid Rain, Urban Ozone, and Climate Change	October 1995 November 1995 November 1995 November 1995 November 1995
Energy Preview: Alternative Fuel Providers Fleet Surveys, Preliminary Data	December 1995
Energy Preview: Commercial Buildings Energy Consumption Survey, Preliminary Estimates, 1992 Highlights: Household Vehicles Energy Consumption 1991 Highlights: Energy Use and Carbon Emissions: Some International Comparisons Highlights: Commercial Buildings Characteristics 1992 Article: Demand, Supply, and Price Outlook for Reformulated Motor Gasoline 1995 Article: Commercial Nuclear Electric Power in the United States: Problems and Prospects Article: The Impact of Flow Control and Tax Reform on Ownership and Growth in the U.S. Highlights: Reducing Home Heating and Cooling Costs Energy Preview: Commercial Buildings Energy Consumption and Expenditures 1992, Preliminary Estimates	January 1994 February 1994 April 1994 June 1994 July 1994 August 1994 August 1994 September 1994 September 1994
Article: Carbon Dioxide Emission Factors for Coal: A Summary	·
Waste-to-Energy Industry. EIA Data News: Data Collection on Alternative-Fuel Vehicles Highlights: Energy End-Use Intensities in Commercial Buildings Article: Change in Method for Estimating Fuel Economy for the Residential Transportation	September 1994 October 1994 October 1994
Energy Consumption Survey	October 1994 October 1994 November 1994 November 1994 December 1994
Energy Preview: Residential Transportation Energy Consumption Survey, Preliminary Estimates, 1991. EIA Data News: Natural Gas Transported for the Account of Others Highlights: Federal Energy Subsidies: Direct and Indirect Interventions in Energy Markets Highlights: Household Energy Consumption and Expenditures 1990 Article: Demand, Supply, and Price Outlook for Low-Sulfur Diesel Fuel Energy Preview: Manufacturing Energy Consumption Survey, Preliminary Estimates, 1991 Highlights: Natural Gas 1992: Issues and Trends. Highlights: International Energy Outlook 1993 Highlights: The Changing Structure of the U.S. Coal Industry: An Update Highlights: Emissions of Greenhouse Gases in the United States 1985-1990 Highlights: Assessment of Energy Use in Multibuilding Facilities 1992 Energy Preview: Residential Energy Consumption and Expenditures Preliminary Estimates, 1990 EIA Data News: Oxygenate Data Collection Begins Highlights: Lighting in Commercial Buildings Article: Demand, Supply, and Price Outlook for Oxygenated Gasoline, Winter 1992-1993	January 1993 February 1993 July 1993 August 1993 August 1993 September 1993 October 1993 November 1993 December 1993 December 1993 April 1992 May 1992 June 1992 August 1992
EIA Data News: EIA Statistics on Electric Utility Demand-Side Management EIA Data News: EIA Statistics on Nonutility Power Producers EIA Data News: EIA Statistics on Electric Utility Demand-Side Management Article: Energy Efficiency in the Manufacturing Sector	September 1992 October 1992 November 1992 December 1992
1991 Highlights: U.S. Energy Industry Financial Developments, 1990 Fourth Quarter Article: U.S. Wholesale Electricity Transactions	March 1991 April 1991
1990 Article: Refining Results Highlight Energy Companies' First-Half Profit Performance Highlights: U.S. Oil and Gas Reserves by Year of Field Discovery	June 1990 August 1990
1989 Article: A Review of Valdez Oil Spill Market Impacts Article: Monthly U.S. Crude Oil Production Estimates Article: Superconductivity and Energy Production and Consumption Highlights: Commercial Buildings Consumption and Expenditures 1986 Article: Higher Prices Yield Improved Energy Industry Financial Results	March 1989 March 1989 May 1989 May 1989
in the First Half of 1989	June 1989
Manufacturing Industry	July 1989 September 1989

1989 (Continued) Highlights: Manufacturing Energy Consumption Survey: Changes in Energy Efficiency, 1980-1985 Highlights: Household Energy Consumption and Expenditures 1987, Part 1: National Data Article: Improved Energy Profits Offset by Refining Results in 1989	October 1989 November 1989 December 1989
Article: Measures of Energy Consumption, Expenditures, and Prices Article: The U.S. Energy Industry's Financial Recovery Continued in the First Half of 1988 Article: A U.S. Perspective on Condensate Highlights: Characteristics of Commercial Buildings 1986 Article: State Energy Severance Taxes, 1972-1987 Highlights: Manufacturing Energy Consumption Survey: Consumption of Energy, 1985 Highlights: Profiles of Foreign Direct Investment in U.S. Energy 1987 Highlights: Manufacturing Energy Consumption Survey: Fuel Switching, 1985 Article: Increased Refining Income Led U.S. Energy Industry Financial Recovery in 1988	May 1988 June 1988 June 1988 June 1988 July 1988 September 1988 October 1988 November 1988 December 1988
1987 Article: Manufacturing Sector Energy Consumption, 1985 Provisional Estimates Highlights: Consumption and Expenditures, April 1984 Through March 1985,	January 1987
Part 1: National Data	April 1987
Part 2: Regional Data Article: U.S. Energy Industry Financial Developments, 1987 Second Quarter Article: End-Use Consumption of Residential Energy Highlights: Uranium Industry Annual 1986 Highlights: Potential Oil Production from ANWR Highlights: Profiles of Foreign Direct Investment in U.S. Energy 1986 Article: The U.S. Energy Industry in 1987: A Slow Recovery	May 1987 June 1987 July 1987 September 1987 October 1987 November 1987 December 1987
1986 Article: State Motor Gasoline Taxes, 1960-1985 Article: The Impact of Low Oil Prices on Electric Utility Fuel Choice Article: U.S. Energy Industry Financial Developments, 1986 Second Quarter Highlights: International Energy Annual 1985 Article: U.S. Energy Industry Financial Developments, 1986	March 1986 June 1986 June 1986 September 1986 December 1986
Highlights: Annual Energy Review 1984 Highlights: Performance Profiles of Major Energy Producers 1983 Article: Estimating Well Completions Highlights: State Energy Price and Expenditure Report 1970-1982 Highlights: State Energy Data Report, Consumption Estimates, 1960-1983 Highlights: Annual Outlook for U.S. Electric Power 1985 Highlights: Short-Term Energy Outlook, Volume 1, October 1985 Highlights: Analysis of Growth in Electricity Demand, 1980-1984 Highlights: Profiles of Foreign Direct Investment in U.S. Energy 1984 Highlights: Performance Profiles of Major Energy Producers 1984	January 1985 February 1985 March 1985 March 1985 April 1985 June 1985 August 1985 August 1985 November 1985 December 1985
Highlights: Annual Energy Review 1983 Highlights: Annual Energy Outlook 1983 Highlights: State Energy Data Report, Consumption Estimates, 1960-1982 Highlights: State Energy Price and Expenditure Report, 1970-1981 Highlights: Solar Collector Manufactruring Activity 1983 Highlights: International Energy Annual 1983 Highlights: Estimates of U.S. Wood Energy Consumption, 1980-1983 Highlights: Energy Conservation Indicators 1983 Annual Report. Highlights: Annual Energy Outlook 1984	February 1984 March 1984 March 1984 May 1984 June 1984 September 1984 September 1984 November 1984 December 1984
1983 Highlights: Residential Energy Consumption Survey: Consumption and Expenditures Highlights: Residential Energy Consumption Survey: Housing Characteristics Article: The Effect of Weather on Energy Use Article: Trends in U.S. Energy Since 1973 Article: Data Series on Petroleum Use at Electric Utilities Highlights: Energy Price and Expenditure Data Report, 1970-1980 Highlights: Railroad Deregulation: Impact on Coal Highlights: Port Deepening and User Fees: Impact on U.S. Coal Exports Highlights: U.S. Crude Oil, Natural Gas, and Natural Gas Liquids Reserves, 1982 Annual Report	January 1983 February 1983 April 1983 May 1983 July 1983 July 1983 August 1983 August 1983 September 1983

1983 (Continued) Article: Residential Energy Consumption, 1978 Through 1981 Article: Exploring for Oil and Gas Article: The Influence of Federal Actions on Petroleum Exploration Article: Aggregate Statistics: Accurate or Misleading?	September 1983 November 1983 December 1983[2] December 1983[3]
Article: The Interstate and Intrastate Natural Gas Markets Article: Natural Gas Drilling and Production Under the Natural Gas Policy Act Highlights: U.S. Crude Oil, Natural Gas, and Natural Gas Liquids Reserves, 1981 Annual Report Article: Impacts of Financial Constraints on the Electric Utility Industry Highlights: Energy Company Development Patterns in the Postembargo Era	January 1982 February 1982 September 1982 October 1982 November 1982
1981 Article: Changes in 1981 Petroleum Data Series Article: Information Services of the Energy Information Administration Article: An Overview of Natural Gas Markets	May 1981 September 1981 December 1981
1980 Article: The Solar Collector Industry and Solar Energy	February 1980 March 1980
Program—The First Year's Report Article: Energy From Urban Waste Article: Natural Gas Liquids: Revisions to 1979 Data Article: EIA Weekly Petroleum Data: Data Collection and Methods of Estimation Article: The Department of Energy Disclosure Policy for Individually Identifiable Information Maintained by the Energy Information Administration	June 1980 August 1980 October 1980 November 1980 December 1980
intermediation maintained by the Energy intermediation reaction	
1979	December 1900
Article: The Energy Requirements of U.S. Agriculture Article: Three Mile Island—Possible Regulatory Responses and Their Impacts on the Nation's Short-Term Electric Utility Fuel Outlook	July 1979
Article: The Energy Requirements of U.S. Agriculture	
Article: The Energy Requirements of U.S. Agriculture Article: Three Mile Island—Possible Regulatory Responses and Their Impacts on the Nation's Short-Term Electric Utility Fuel Outlook	July 1979 October 1979
Article: The Energy Requirements of U.S. Agriculture Article: Three Mile Island—Possible Regulatory Responses and Their Impacts on the Nation's Short-Term Electric Utility Fuel Outlook Article: Reduction in Natural Gas Requirements Due to Fuel Switching	July 1979 October 1979 December 1979
Article: The Energy Requirements of U.S. Agriculture Article: Three Mile Island—Possible Regulatory Responses and Their Impacts on the Nation's Short-Term Electric Utility Fuel Outlook Article: Reduction in Natural Gas Requirements Due to Fuel Switching 1978 Article: Short-Term Petroleum Supply and Demand 1977 Article: Crude Oil Entitlements Program	July 1979 October 1979 December 1979 May 1978 January 1977

Glossary

Anthracite: The highest rank of coal. It is a hard, brittle, and black lustrous coal, often referred to as hard coal, containing a high percentage of fixed carbon and a low percentage of volatile matter. It is used primarily for residential and commercial space heating. The moisture content of fresh-mined anthracite generally is less than 15 percent. The heat content of anthracite ranges from 22 to 28 million Btu per ton on a moist, mineral-matter-free basis. The heat content of anthracite coal consumed in the United States averages 25 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter). Note: Since the 1980s anthracite refuse or mine waste has been used for steam-electric power generation. This fuel typically has a heat content of 15 million Btu per ton or less.

Anthracite Culm: Waste from Pennsylvania anthracite preparation plants, consisting of coarse rock fragments containing as much as 30 percent small-sized coal; sometimes defined as including very fine coal particles called silt. Its heat value ranges from 8 to 17 million Btu per short ton.

Asphalt: A dark-brown-to-black cement-like material containing bitumens as the predominant constituents obtained by petroleum processing. The definition includes crude asphalt as well as the following finished products: cements, fluxes, the asphalt content of emulsions (exclusive of water), and petroleum distillates blended with asphalt to make cutback asphalts.

ASTM: The American Society for Testing and Materials.

Aviation Gasoline Blending Components: Naphthas that are used for blending or compounding into finished aviation gasoline (e.g., straight-run gasoline, alkylate, and reformate). Excludes oxygenates (alcohols and ethers), butane, and pentanes plus.

Aviation Gasoline, Finished: All special grades of gasoline used in aviation reciprocating engines, as given in ASTM Specification D910 and Military Specification MIL-G-5572. Excludes blending components that will be used in blending or compounding into finished aviation gasoline.

Barrel (petroleum): A unit of volume equal to 42 U.S. gallons.

Base (Cushion) Gas: The volume of gas needed as a permanent inventory to maintain adequate underground storage reservoir pressures and deliverability rates throughout the withdrawal season. All native gas is included in the base gas volume.

Bituminous Coal: A dense, black coal, often with well-defined bands of bright and dull material. Bituminous coal is the most abundant coal in active U.S. mining regions. It is used primarily as fuel in

steam-electric power generation, with substantial quantities also used for heat and power applications in manufacturing and to make coke. Its moisture content usually is less than 20 percent. The heat content of bituminous coal ranges from 21 to 30 million Btu per ton on a moist, mineral-matter-free basis. The heat content of bituminous coal consumed in the United States averages 24 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter).

British Thermal Unit (Btu): The quantity of heat needed to raise the temperature of 1 pound of water by 1° F at or near 39.2° F. See Heat Content of a Quantity of Fuel, Gross and Heat Content of a Quantity of Fuel, Net.

Bunker Oil: Fuels supplied to ships and aircraft in international transportation, irrespective of the flag of the carrier, consisting primarily of residual, distillate, and jet fuel oils.

Butane: A normally gaseous straight-chain or branched-chain hydrocarbon (C_4H_{10}). It is extracted from natural gas or refinery gas streams. It includes isobutane and normal butane and is designated in ASTM Specification D1835 and Gas Processors Association Specifications for commercial butane.

Isobutane: A normally gaseous branched-chain hydrocarbon. It is a colorless paraffinic gas that boils at a temperature of 10.9° F. It is extracted from natural gas or refinery gas streams.

Normal Butane: A normally gaseous straight-chain hydrocarbon. It is a colorless paraffinic gas that boils at a temperature of 31.1° F. It is extracted from natural gas or refinery gas streams.

Butylene: An olefinic hydrocarbon (C₄H₈) recovered from refinery processes.

Capacity Factor: The ratio of the electrical energy produced by a generating unit for a given period of time to the electrical energy that could have been produced at continuous full-power operation during the same period.

Chained Dollars: A measure used to express real prices. Real prices are those that have been adjusted to remove the effect of changes in the purchasing power of the dollar; they usually reflect buying power relative to a reference year. Prior to 1996, real prices were expressed in constant dollars, a measure based on the weights of goods and services in a single year, usually a recent year. In 1996, the U.S. Department of Commerce introduced the chained-dollar measure. The new measure is based on the average weights of goods and services in successive pairs of years. It is "chained" because the second year in each pair, with its weights, becomes the first year of the next pair. The advantage of using the chained-dollar measure is that it is more

closely related to any given period and is therefore subject to less distortion over time.

CIF: See Cost, Insurance, Freight.

City Gate: A point or measuring station at which a distribution gas utility receives gas from a natural gas pipeline company or transmission system.

Coal: A readily combustible black or brownish-black rock whose composition, including inherent moisture, consists of more than 50 percent by weight and more than 70 percent by volume of carbonaceous material. It is formed from plant remains that have been compacted, hardened, chemically altered, and metamorphosed by heat and pressure over geologic time.

Coal Coke: See Coke, Coal.

Coal Rank: The classification of coals according to their degree of progressive alteration from lignite to anthracite. In the U.S. classification, the ranks include lignite, subbituminous coal, bituminous coal, and anthracite, and are based on fixed carbon, volatile matter, heating value, and agglomerating (or caking) properties.

Coal Stocks: Coal quantities that are held in storage for future use and disposition. Note: When coal data are collected for a particular reporting period (month, quarter, or year), coal stocks are commonly measured as of the last day of the period.

Cogenerator: A generating facility that produces electricity and another form of useful senergy (such as heat or steam) used for industrial, commercial, heating, or cooling purposes. See **Nonutility Power Producers.**

Coke, Coal: A solid carbonaceous residue derived from low-ash, low-sulfur bituminous coal from which the volatile constituents are driven off by baking in an oven at temperatures as high as 2,000° F so that the fixed carbon and residual ash are fused together. Coke is used as a fuel and as a reducing agent in smelting iron ore in a blast furnace. Coke (coal) has a heating value of 24.8 million Btu per ton.

Coke, Petroleum: A residue high in carbon content and low in hydrogen that is the final product of thermal decomposition in the condensation process in cracking. This product is reported as marketable coke or catalyst coke. The conversion is 5 barrels (42 U.S. gallons each) per short ton. Coke (petroleum) has a heating value of 6.024 million Btu per barrel.

Coking Coal: Bituminous coal suitable for making coke. See Coke, Coal.

Commercial Sector: Defined economically, consists of business establishments that are not engaged in transportation or in manufacturing or other types of industrial activity (agriculture, mining, or construction). Commercial establishments include hotels, motels, restaurants, wholesale businesses, retail stores, laundries, and other service enterprises; religious and nonprofit organizations; health, social, and educational institutions; and Federal, State, and local governments. Street lights, pumps, bridges, and public services are also included if the establishment operating them is considered commercial.

Completion: The installation of permanent equipment for the production of oil or gas. If a well is equipped to produce only oil or gas from one zone or reservoir, the definition of a well (classified as an oil well or gas well) and the definition of a completion are identical. However, if a well is equipped to produce oil and/or gas separately from more than one reservoir, a well is not synonymous with a completion.

Constant Dollars: See Chained Dollars.

Conventional Gasoline: Finished motor gasoline not included in the oxygenated or reformulated gasoline categories. Note: This category excludes reformulated gasoline blendstock for oxygenate blending (RBOB) as well as other blendstock.

Conversion Factor: A number that translates units of one system into corresponding values of another system. Conversion factors can be used to translate physical units of measure for various fuels into Btu equivalents. See British Thermal Unit.

Cost, Insurance, Freight (CIF): A type of sale in which the buyer of the product agrees to pay a unit price that includes the f.o.b. value of the product at the point of origin plus all costs of insurance and transportation. This type of transaction differs from a "delivered" purchase in that the buyer accepts the quantity as determined at the loading port (as certified by the Bill of Loading and Quality Report) rather than paying on the basis of the quantity and quality ascertained at the unloading port. It is similar to the terms of an f.o.b. sale, except that the seller, as a service for which he is compensated, arranges for transportation and insurance.

Crude Oil: A mixture of hydrocarbons that exists in liquid phase in natural underground reservoirs and remains liquid at atmospheric pressure after passing through surface separating facilities. Crude oil may also include: (1) Small amounts of hydrocarbons that exist in the gaseous phase in natural underground reservoirs but are liquid at atmospheric pressure after being recovered from oil well (casinghead) gas in lease separators and that subsequently are commingled with the crude stream without being separately measured. (2) Small amounts of nonhydrocarbons produced with the oil, such as sulfur and other compounds. Note: In reporting crude oil data at various stages of the petroleum supply stream, EIA survey programs have definitional variations due to whether associated products or materials are counted with crude oil. Some products and other materials are either mixed with the crude oil and cannot be separately measured or they are logically associated with crude oil for accounting purposes. Crude oil reserves data contain separate estimates for lease condensate, whereas crude oil supply data include lease condensate. Crude oil supply data also include liquid hydrocarbons produced from tar sands, gilsonite, and oil shale.

Crude Oil f.o.b. Price: The crude oil price actually charged at the oil-producing country's port of loading. Includes deductions for any rebates and discounts or additions of premiums, where applicable. It is the actual price paid with no adjustment for credit terms.

Crude Oil (Including Lease Condensate): A mixture of hydrocarbons that exists in liquid phase in underground reservoirs and remains liquid at atmospheric pressure after passing through surface separating facili-

ties. Included are lease condensate and liquid hydrocarbons produced from tar sands, gilsonite, and oil shale. Drip gases are also included, but topped crude oil (residual oil) and other unfinished oils are excluded. Where identifiable, liquids produced at natural gas processing plants and mixed with crude oil are likewise excluded.

Crude Oil Landed Cost: The price of crude oil at the port of discharge, including charges associated with the purchase, transporting, and insuring of a cargo from the purchase point to the port of discharge. The cost does not include charges incurred at the discharge port (e.g., import tariffs or fees, wharfage charges, and demurrage).

Crude Oil Refinery Input: The total crude oil put into processing units at refineries.

Crude Oil Stocks: Stocks of crude oil and lease condensate held at refineries, in pipelines, at pipeline terminals, and on leases.

Crude Oil Used Directly: Crude oil consumed as fuel by crude oil pipelines and on crude oil leases.

Cubic Foot (natural gas): A unit of volume equal to 1 cubic foot at a pressure base of 14.73 pounds standard per square inch absolute and a temperature base of 60° F.

Degree-Day Normals: Simple arithmetic averages of monthly or annual degree-days over a long period of time (usually the 30-year period 1961-1990). The averages may be simple degree-day normals or population-weighted degree-day normals.

Degree-Days, Cooling (CDD): The number of degrees per day that the daily average temperature is above 65° F. The daily average temperature is the mean of the maximum and minimum temperatures for a 24-hour period.

Degree-Days, Heating (HDD): The number of degrees per day that the daily average temperature is below 65° F. The daily average temperature is the mean of the maximum and minimum temperatures for a 24-hour period.

Degree-Days, Population-Weighted: Heating or cooling degree-days weighted by the population of the area in which the degree-days are recorded. To compute State population-weighted degree-days, each State is divided into from one to nine climatically homogeneous divisions, which are assigned weights based on the ratio of the population of the division to the total population of the State. Degree-day readings for each division are multiplied by the corresponding population weight for each division and those products are then summed to arrive at the State population-weighted degree-day figure. To compute national population-weighted degree-days, the Nation is divided into nine Census regions, each comprising from three to eight States, which are assigned weights based on the ratio of the population of the region to the total population of the Nation. Degree-day readings for each region are multiplied by the corresponding population weight for each region and those products are then summed to arrive at the national population-weighted degree-day figure.

Design Electrical Rating, Net: The nominal net electrical output of a nuclear unit as specified by the electric utility for the purpose of plant design.

Development Well: A well drilled within the proved area of an oil or gas reservoir to the depth of a stratigraphic horizon known to be productive.

Distillate Fuel Oil: A general classification for one of the petroleum fractions produced in conventional distillation operations. Included are products known as No. 1, No. 2, and No. 4 fuel oils and No. 1, No. 2, and No. 4 diesel fuels. It is used primarily for space heating, on-and off-highway diesel engine fuel (including railroad engine fuel and fuel for agricultural machinery), and electric power generation.

Dry Hole: An exploratory or development well found to be incapable of producing either oil or gas in sufficient quantities to justify completion as an oil or gas well.

Electrical System Energy Losses: The amount of energy lost during generation, transmission, and distribution of electricity, including plant and unaccounted-for uses.

Electricity Generation: The process of producing electric energy or transforming other forms of energy into electric energy. It is also the amount of electric energy produced or expressed in watthours (Wh).

Electricity Generation, Gross: The total amount of electric energy produced by the generating station or stations, measured at the generator terminals.

Electricity Generation, Net: Gross generation less electricity consumed at the generating plant for station use. Electricity required for pumping at pumped-storage plants is regarded as plant use and is deducted from gross generation.

Electricity Production: Net electricity (gross electricity output measured at generator terminals minus power plant use) generated by publicly and privately owned electric utilities. Excludes industrial electricity generation (except autogeneration of hydroelectric power).

Electricity Sales: The amount of kilowatthours sold in a given period of time; usually grouped by classes of service, such as residential, commercial, industrial, and other. "Other" sales include sales for public street and highway lighting and other sales to public authorities, sales to railroads and railways, and interdepartmental sales.

Electric Power Plant: A station containing prime movers, electric generators, and auxiliary equipment for converting mechanical, chemical, and/or fission energy into electric energy.

Electric Utility: A corporation, person, agency, authority, or other legal entity or instrumentality that owns and/or operates facilities for the generation, transmission, distribution, or sale of electric energy, primarily for use by the public, and that files forms listed in the *Code of Federal Regulations*, Title 18, Part 141. Facilities that qualify as cogenerators or small power producers under the Public Utility Regulatory Policies Act are not considered electric utilities.

Electric Utility Sector: Privately and publicly owned establishments that generate, transmit, distribute, or sell electricity primarily for use by the public and meet the

definition of an electric utility. Nonutility power producers are not included in the electric utility sector.

End-Use Sectors: The residential, commercial, industrial, and transportation sectors of the economy.

Energy: The capacity for doing work as measured by the capability of doing work (potential energy) or the conversion of this capability to motion (kinetic energy). Energy has several forms, some of which are easily convertible and can be changed to another form useful for work. Most of the world's convertible energy comes from fossil fuels that are burned to produce heat that is then used as a transfer medium to mechanical or other means in order to accomplish tasks. Electrical energy is usually measured in kilowatthours, while heat energy is usually measured in British thermal units.

Energy Consumption: The use of energy as a source of heat or power or as an input in the manufacturing process.

Energy Source: A substance, such as petroleum, natural gas, or coal, that supplies heat or power. In Energy Information Administration reports, electricity and renewable forms of energy, such as biomass, geothermal, wind, and solar, are considered to be energy sources.

Ethane: A normally gaseous straight-chain hydrocarbon (C_2H_6). It is a colorless, paraffinic gas that boils at a temperature of -127.48° F. It is extracted from natural gas and refinery gas streams.

Ethanol: See Fuel Ethanol.

Ethylene: An olefinic hydrocarbon (C₂H₄) recovered from refinery processes or petrochemical processes.

Exploratory Well: A well drilled to find and produce oil or gas in an unproved area, to find a new reservoir in a field previously found to be productive of oil or gas in another reservoir, or to extend the limit of a known oil or gas reservoir.

Exports: Shipments of goods from the 50 States and the District of Columbia to foreign countries and to Puerto Rico, the Virgin Islands, and other U.S. possessions and territories.

Extraction Loss: The reduction in volume of natural gas due to the removal of natural gas constituents, such as ethane, propane, and butane, at natural gas processing plants.

f.a.s.: See Free Alongside Ship.

Federal Energy Administration (FEA): A predecessor of the Energy Information Administration.

Federal Energy Regulatory Commission (FERC): The Federal agency with jurisdiction over interstate electricity sales, wholesale electric rates, hydroelectric licensing, natural gas pricing, oil pipeline rates, and gas pipeline certification. FERC is an independent regulatory agency within the Department of Energy and is the successor to the Federal Power Commission.

Federal Power Commission (FPC): The predecessor agency of the Federal Energy Regulatory Commission. The Federal Power Commission was created by an Act of Congress under the Federal Water Power Act on June 10, 1920. It was charged originally with regulating the electric power and natural gas industries. It

was abolished on September 30, 1977, when the Department of Energy was created. Its functions were divided between the Department of Energy and the Federal Energy Regulatory Commission, an independent regulatory agency.

First Purchase Price: The marketed first sales price of domestic crude oil, consistent with the removal price defined by the provisions of the Windfall Profits Tax on Domestic Crude Oil (Public Law 96-223, Sec. 4998 (c)).

Flared Natural Gas: Natural gas burned in flares on the base site or at gas processing plants.

f.o.b. See Free on Board.

Footage Drilled: Total footage for wells in various categories, as reported for any specified period, includes (1) the deepest total depth (length of well bores) of all wells drilled from the surface, (2) the total of all bypassed footage drilled in connection with reported wells, and (3) all new footage drilled for directional sidetrack wells. Footage reported for directional sidetrack wells does not include footage in the common bore, which is reported as footage for the original well. In the case of old wells drilled deeper, the reported footage is that which was drilled below the total depth of the old well.

Former U.S.S.R.: See U.S.S.R.

Fossil Fuel: Any naturally occurring organic fuel, such as petroleum, coal, and natural gas.

Fossil-Fueled Steam-Electric Power Plant: An electricity generation plant in which the prime mover is a turbine rotated by high-pressure steam produced in a boiler by heat from burning fossil fuels.

Free Alongside Ship (f.a.s.): The value of a commodity at the port of exportation, generally including the purchase price, plus all charges incurred in placing the commodity alongside the carrier at the port of exportation.

Free on Board (f.o.b.): A transaction whereby the seller makes the product available within an agreed-on period at a given port at a given price. It is the responsibility of the buyer to arrange for the transportation and insurance.

Fuel Ethanol: An anhydrous, denatured aliphatic alcohol (C₂H₅OH) intended for motor gasoline blending. See **Oxygenates.**

Full-Power Operation: Operation of a nuclear generating unit at 100 percent of its design capacity. Full-power operation precedes commercial operation.

Gasohol: A blend of finished motor gasoline containing 10 percent or less alcohol (generally ethanol but sometimes methanol). See **Oxygenated Gasoline.**

Gas-Turbine Electric Power Plant: A plant in which the prime mover is a gas turbine. A gas turbine typically consists of an axial-flow air compressor, one or more combustion chambers where liquid or gaseous fuel is burned and the hot gases expand to drive the generator and then are used to run the compressor.

Gas Well: A well completed for the production of natural gas from one or more gas zones or reservoirs. (Wells

producing both crude oil and natural gas are classified as oil wells.)

Geothermal Energy: Energy from the internal heat of the Earth, which may be residual heat, friction heat, or a result of radioactive decay. The heat is found in rocks and fluids at various depths and can be extracted by drilling and/or pumping.

Gross Domestic Product (GDP): The total value of goods and services produced by labor and property located in the United States. As long as the labor and property are located in the United States, the supplier (that is, the workers and, for property, the owners) may be either U.S. residents or residents of foreign countries.

GT/IC: Gas turbine and internal combustion plants.

Heat Content of a Quantity of Fuel, Gross: The total amount of heat released when a fuel is burned. Coal, crude oil, and natural gas all include chemical compounds of carbon and hydrogen. When those fuels are burned, the carbon and hydrogen combine with oxygen in the air to produce carbon dioxide and water. Some of the energy released in burning goes into transforming the water into steam and is usually lost. The amount of heat spent in transforming the water into steam is counted as part of gross heat content but is not counted as part of net heat content. It is also referred to as the higher heating value. Btu conversion factors typically used in EIA represent gross heat content.

Heat Content of a Quantity of Fuel, Net: The amount of usable heat energy released when a fuel is burned under conditions similar to those in which it is normally used. Also referred to as the lower heating value. Btu conversion factors typically used in EIA represent gross heat content.

Heavy Oil: The fuel oils remaining after the lighter oils have been distilled off during the refining process. Except for start-up and flame stabilization, virtually all petroleum used in steam-electric power plants is heavy oil.

Hydrocarbon: An organic chemical compound of hydrogen and carbon in the gaseous, liquid, or solid phase. The molecular structure of hydrocarbon compounds varies from the simplest (methane, the primary constituent of natural gas) to the very heavy and very complex.

Hydroelectric Power: The production of electricity from the kinetic energy of falling water.

Hydroelectric Power Plant: A plant in which the turbine generators are driven by falling water.

Hydroelectric Pumped Storage: Hydroelectricity that is generated during peak load periods by using water previously pumped into an elevated storage reservoir during off-peak periods when excess generating capacity is available to do so. When additional generating capacity is needed, the water can be released from the reservoir through a conduit to turbine generators located in a power plant at a lower level.

Imports: Receipts of goods into the 50 States and the District of Columbia from foreign countries and from Puerto Rico, the Virgin Islands, and other U.S. possessions and territories.

Independent Power Producer: Wholesale electricity producers (other than qualifying facilities under the Public Utilities Regulatory Policies Act of 1978) that are unaffiliated with franchised utilities in the area in which the independent power producers are selling power and that lack significant marketing power. Unlike traditional electric utilities, independent power producers do not possess transmission facilities that are essential to the customers and do not sell power in any retail service territory where they have a franchise. See Nonutility Power Producer.

Industrial Sector: Comprises manufacturing industries, which make up the largest part of the sector, along with mining, construction, agriculture, fisheries, and forestry. Establishments in this sector range from steel mills to small farms to companies assembling electronic components.

Injections (Natural Gas): Natural gas injected into storage reservoirs

Internal Combustion Electric Power Plant: A power plant in which the prime mover is an internal combustion engine. Diesel or gas-fired engines are the principal types used in electric power plants. The plant is usually operated during periods of high demand for electricity.

Isobutane: A normally gaseous branch-chain hydrocarbon. It is a colorless paraffinic gas that boils at a temperature of 10.9 F. It is extracted from natural gas or refinery gas streams. See **Butane**.

Isobutylene: An olefinic hydrocarbon recovered from refinery processes or petrochemical processes.

Isopentane: A saturated branched-chain hydrocarbon obtained by fractionation of natural gasoline or isomerization of normal pentane.

Jet Fuel, Finished: A complex mixture of relatively volatile hydrocarbons with or without small quantities of additives, blended to form a fuel suitable for use in aviation reciprocating engines. Fuel specifications are provided in ASTM Specification D910 and Military Specification MIL-G-5572. Note: Data on blending components are not counted in data on finished aviation gasoline.

Jet Fuel, Kerosene-Type: A kerosene-based product with a maximum distillation temperature of 400 F at the 10-percent recovery point and a final maximum boiling point of 572° F. Fuel specifications are provided in ASTM Specification D 1655 and Military Specifications MIL-T-5624P and MIL-T-83133D (Grades JP-5 and JP-8). It is used primarily for commercial turbojet and turboprop aircraft engines.

Jet Fuel, Naphtha-Type: A fuel in the heavy naphtha boiling range, with an average gravity of 52.8 degrees API, 20 to 90 percent distillation temperatures of 290 to 470 F and meeting Military Specification MIL-T-5624L (Grade JP-4). It is used by the military for turbojet and turboprop engines.

Kerosene: A petroleum distillate having a maximum distillation temperature of 401° F at the 10-percent recovery point, a final boiling point of 572° F, and a minimum flash point of 100° F. Included are the two grades designated in ASTM D3699 (No. 1-K and No. 2-K) and all grades of kerosene called range or stove

oil. Kerosene is used in space heaters, cook stoves, and water heaters; it is suitable for use as an illuminant when burned in wick lamps.

Kilowatthour (kWh): A measure of electricity defined as a unit of work or energy, measured as 1 kilowatt (1,000 watts) of power expended for 1 hour. One kilowatthour is equivalent to 3,412 Btu.

Landed Costs: The dollar-per-barrel price of crude oil at the port of discharge. Included are the charges associated with the purchase, transporting, and insuring of a cargo from the purchase point to the port of discharge. Not included are charges incurred at the discharge port (e.g., import tariffs or fees, wharfage charges, and demurrage charges).

Lease and Plant Fuel: Natural gas used in well, field, and lease operations (such as gas used in drilling operations, heaters, dehydrators, and field compressors) and used as fuel in natural gas processing plants.

Lease Condensate: A mixture consisting primarily of pentanes and heavier hydrocarbons, which is recovered as a liquid from natural gas in lease or field separation facilities. Note: This category excludes natural gas liquids, such as butane and propane, which are recovered at natural gas processing plants or facilities.

Light Oil: Lighter fuel oils distilled off during the refining process. Virtually all petroleum used in internal combustion and gas-turbine engines is light oil.

Lignite: The lowest rank of coal. Often referred to as brown coal, it is used almost exclusively as fuel for steam-electric power generation. It is brownish-black and has a high inherent moisture content, sometimes as high as 45 percent. The heat content of lignite ranges from 9 to 17 million Btu per ton on a moist, mineral-matter-free basis. The heat content of lignite consumed in the United States averages 14 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter).

Liquefied Natural Gas (LNG): Natural gas (primarily methane) that has been liquefied by reducing its temperature to -260° F at atmospheric pressure.

Liquefied Petroleum Gases (LPG): Ethane, ethylene, propane, propylene, normal butane, butylene, and isobutane produced at refineries or natural gas processing plants, including plants that fractionate new natural gas plant liquids.

Low-Power Testing: The period of time between a nuclear generating unit's initial fuel loading date and the issuance of its operating (full-power) license. The maximum level of operation during that period is 5 percent of the unit's design thermal rating.

Lubricants: Substances used to reduce friction between bearing surfaces or as process materials either incorporated into other materials used as processing aids in the manufacturing of other products or as carriers of other materials. Petroleum lubricants may be produced either from distillates or residues. Other substances may be added to impart or improve certain required properties. Excluded are byproducts of lubricating oil refining, such as aromatic extracts derived from solvent extraction or tars derived from deasphalting. Included are all grades of lubricating oils from spindle oil to cylinder oil and those used in

greases. Lubricant categories are paraffinic and naphthenic.

Marketed Production: Gross withdrawals less gas used for repressuring, quantities vented and flared, and nonhydrocarbon gases removed in treating or processing operations. Includes all quantities of gas used in field and processing operations.

Metallurgical Coal: Coking coal and pulverized coal consumed in making steel.

Methane: A hydrocarbon gas (CH₄) that is the principal constituent of natural gas.

Methyl Tertiary Butyl Ether (MTBE): An ether, (CH₃)₃COCH₃, intended for motor gasoline blending. See Oxygenates.

Methanol: A light, volatile alcohol (CH₃OH) eligible for motor gasoline blending. See **Oxygenates.**

Miscellaneous Petroleum Products: All finished petroleum products not classified elsewhere—for example, petrolatum, lube refining byproducts (aromatic extracts and tars), absorption oils, ram-jet fuel, petroleum rocket fuels, synthetic natural gas feedstocks, and specialty oils.

Motor Gasoline Blending: Mechanical mixing of motor gasoline blending components and oxygenates as required, to produce finished motor gasoline. Finished motor gasoline may be further mixed with other motor gasoline blending components or oxygenates, resulting in increased volumes of finished motor gasoline and/or changes in the formulation of finished motor gasoline (e.g., conventional motor gasoline mixed with MTBE to produce oxygenated motor gasoline).

Motor Gasoline Blending Components: Naphtha (e.g., straight-run gasoline, alkylate, reformate, benzene, toluene, xylene) used for blending or compounding into finished motor gasoline. These components include reformulated gasoline blendstock (RBOB) but exclude oxygenates (alcohols, ethers), butane, and pentanes plus. Note: oxygenates are reported as individual components and are included in the total for other hydrocarbons, hydrogens, and oxygenates.

Motor Gasoline, Finished: A complex mixture of relatively volatile hydrocarbons with or without small quantities of additives, blended to form a fuel suitable for use in spark-ignition. Motor gasoline, as defined in ASTM Specification D-4814 or Federal Specification VV-G-1690C, is characterized as having a boiling range of 122°F to 158°F at the 10-percent recovery point to 365°F to 374°F at the 90-percent recovery point. "Motor gasoline" includes conventional gasoline, all types of oxygenated gasoline including gasohol, and reformulated gasoline, but excludes aviation gasoline. Note: Data on blending components, as well as oxygenates, are not counted in data on finished motor gasoline.

Motor Gasoline Grades: The classification of gasoline by octane ratings. Each type of gasoline (conventional, oxygenated, and reformulated) is classified by three grades: regular, midgrade, and premium. Note: Gasoline sales are reported by grade in accordance with their classification at the time of sale. In general, automotive octane requirements are lower at high altitudes. Therefore, in some areas of the United States, such as the Rocky Mountain States, the octane

ratings for the gasoline grades may be 2 or more octane points lower.

Regular Gasoline: Gasoline having an antiknock index, i.e., octane rating, greater than or equal to 85 and less than 88. Note: Octane requirements may vary by altitude. See **Motor Gasoline Grades**.

Midgrade Gasoline: Gasoline having an antiknock index, i.e., octane rating, greater than or equal to 88 and less than or equal to 90. Note: Octane requirements may vary by altitude. See **Motor Gasoline Grades.**

Premium Gasoline: Gasoline having an antiknock index, i.e., octane rating, greater than 90. Note: Octane requirements may vary by altitude. See **Motor Gasoline Grades.**

Motor Gasoline, Oxygenated: Finished motor gasoline, other than reformulated gasoline, having an oxygen content of 2.7 percent or higher by weight and required by the U.S. Environmental Protection Agency (EPA) to be sold in areas designated by EPA as carbon monoxide (CO) nonattainment areas. Note: Oxygenated gasoline excludes oxygenated fuels program reformulated gasoline (OPRG) and reformulated gasoline blendstock for oxygenate blending (RBOB). Data on gasohol that has at least 2.7 percent oxygen, by weight, and is intended for sale inside CO nonattainment areas are included in data on oxygenated gasoline. Other data on gasohol are included in data on conventional gasoline.

Motor Gasoline, Reformulated: Finished motor gasoline formulated for use in motor vehicles, the composition and properties of which meet the requirements of the reformulated gasoline regulations promulgated by the U.S. Environmental Protection Agency under Section 211(k) of the Clean Air Act. Note: This category includes oxygenated fuels program reformulated gasoline (OPRG) but excludes reformulated gasoline blendstock for oxygenate blending (RBOB).

Motor Gasoline Retail Prices: Motor gasoline prices calculated each month by the Bureau of Labor Statistics (BLS) in conjunction with the construction of the Consumer Price Index (CPI). Those prices are collected in 85 urban areas selected to represent all urban consumers—about 80 percent of the total U.S. population. The service stations are selected initially, and on a replacement basis, in such a way that they represent the purchasing habits of the CPI population. Service stations in the current sample include those providing all types of service (i.e., full-, mini-, and self-service.

Motor Gasoline (Total): For stock level data, a sum including finished motor gasoline stocks plus stocks of motor gasoline blending components but excluding stocks of oxygenates.

MTBE: See Methyl Tertiary Butyl Ether.

Nameplate Capacity: The maximum design production capacity specified by the manufacturer of a processing unit or the maximum amount of a product that can be produced running the manufacturing unit at full capacity.

Naphtha: A generic term applied to a petroleum fraction with an approximate boiling range between 122 and 400° F.

Natural Gas: A mixture of hydrocarbons (principally methane) and small quantities of various nonhydrocarbons existing in the gaseous phase or in solution with crude oil in underground reservoirs.

Natural Gas, Dry: The marketable portion of natural gas production, which is obtained by subtracting extraction losses, including natural gas liquids removed at natural gas processing plants, from total production.

Natural Gas Marketed Production: Gross withdrawals of natural gas from production reservoirs, less gas used for reservoir repressuring; nonhydrocarbon gases removed in treating and processing operations; and quantities vented and flared.

Natural Gas Plant Liquids (NGPL): Natural gas liquids recovered from natural gas in processing plants and, in some situations, from natural gas field facilities, as well as those extracted by fractionators. Natural gas plant liquids are defined according to the published specifications of the Gas Processors Association and the American Society for Testing and Material as follows: ethane, propane, normal butane, isobutane, pentanes plus, and other products from natural gas processing plants (i.e., products meeting the standards for finished petroleum products produced at natural gas processing plants, such as finished motor gasoline, finished aviation gasoline, special naphthas, kerosene, distillate fuel oil, and miscellaneous products).

Natural Gas Wellhead Price: The wellhead price of natural gas is calculated by dividing the total reported value at the wellhead by the total quantity produced as reported by the appropriate agencies of individual producing States and the U.S. Minerals Management Service. The price includes all costs prior to shipment from the lease, including gathering and compression costs, in addition to State production, severance, and similar charges.

Natural Gasoline: A mixture of hydrocarbons (mostly pentanes and heavier) extracted from natural gas that meets vapor pressure, end-point, and other specifications for natural gasoline set by the Gas Processors Association. Includes isopentane, which is a saturated branch-chain hydrocarbon obtained by fractionation of natural gasoline or isomerization of normal pentane.

Net Summer Capability: The steady hourly output that generating equipment is expected to supply to system load, exclusive of auxiliary power, as demonstrated by testing at the time of summer peak demand.

Neutral Zone: A 6,200 square-mile area shared equally between Kuwait and Saudi Arabia under a 1992 agreement. The Neutral Zone contains an estimated 5 billion barrels of oil and 8 trillion cubic feet of natural gas.

Nonhydrocarbon Gases: Typical nonhydrocarbon gases that may be present in reservoir natural gas are carbon dioxide, helium, hydrogen sulfide, and nitrogen.

Nonutility Power Producer: A corporation, person, agency, authority, or other legal entity of instrumentality that owns electric generating capacity and is not an electric utility. Nonutility producers include qualifying cogenerators, qualifying small power producers, and other nonutility generators (including independent power producers) without a designated, franchised, service area that do not file forms listed in the Code of Federal Regulations, Title 18, Part 141. See

Cogenerator; Independent Power Producer; and Small Power Producer.

Nuclear Electric Power: Electricity generated by an electric power plant whose turbines are driven by steam generated in a reactor by heat from the fissioning of nuclear fuel.

Nuclear Electric Power Plant: A single-unit or multiunit facility in which heat produced in one or more reactors by the fissioning of nuclear fuel is used to drive one or more steam turbines.

Nuclear Reactor: An apparatus in which the nuclear fission chain can be initiated, maintained, and controlled so that energy is released at a specific rate. The reactor includes fissionable material (fuel), such as uranium or plutonium; fertile material; moderating material (unless it is a fast reactor); a heavy-walled pressure vessel; shielding to protect personnel; provision for heat removal; and control elements and instrumentation.

Octane Rating: A number used to indicate gasoline's antiknock performance in motor vehicle engines. The two recognized laboratory engine test methods for determining the antiknock rating of gasolines are the Research method and the Motor method. To provide a single number as guidance to the consumer, the antiknock index (R + M)/2, which is the average of the Research and Motor octane numbers, was developed.

Offshore: That geographic area that lies seaward of the coastline. In general, the coastline is the line of ordinary low water along with that portion of the coast that is in direct contact with the open sea or the line marking the seaward limit of inland water.

Oil: See Crude Oil.

Oil Well: A well completed for the production of crude oil from one or more oil zones or reservoirs. Wells producing both crude oil and natural gas are classified as oil wells.

Operable Unit (Nuclear): In the United States, a nuclear generating unit that has completed low-power testing and been issued a full-power operating license by the Nuclear Regulatory Commission, or equivalent permission to operate.

Organization for Economic Cooperation and Development (OECD): Members are Australia, Austria, Belgium, Canada, Denmark, Faroe Islands, Finland, France, Germany, Greece, Greenland, Hawaiian Trade Zone, Iceland, Ireland, Italy, Japan, Luxembourg, Mexico, Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, United Kingdom, and United States and its territories (Guam, Puerto Rico, and the Virgin Islands). In addition, Czech Republic, Hungary, Poland, and South Korea joined the OECD in 1996.

Organization of Petroleum Exporting Countries (OPEC): Countries that have organized for the purpose of negotiating with oil companies on matters of oil production, prices, and future concession rights. Current members are Algeria, Indonesia, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, the United Arab Emirates, and Venezuela.

Oxygenated Gasoline: Finished motor gasoline having an oxygen content of 1.8 percent or higher, by

weight. This product is required by the U.S. Environmental Protection Agency (EPA) to be sold in areas with higher-than-acceptable levels of carbon monoxide (CO), i.e., "nonattainment areas". These nonattainment areas are identified by EPA on the basis of detailed CO measurements and States are required to submit plans to improve air quality [State Implementation Plans (SIP)]. Such a program may, at the State's discretion, address an area larger than its officially-designated nonattainment area(s). Note: For data on sales of oxygenated gasoline, any gasoline meeting the oxygen content specification and intended for use within the area designated by a SIP is counted as oxygenated gasoline. For data on production and supply of oxygenated gasoline, gasohol is included in the oxygenated gasoline category, regardless of where it is sold. Oxygenated gasoline excludes reformulated gasoline, oxygenated fuels program reformulated gasoline (OPRG), and reformulated gasoline blendstock for oxygenated blending (RBOB).

Oxygenates: Substances which, when added to gasoline, increase the amount of oxygen in that gasoline blend. Ethanol, MTBE, and methanol are common oxygenates.

PAD Districts: Petroleum Administration for Defense Districts. Geographic aggregations of the 50 States and the District of Columbia into five districts for the Petroleum Administration for Defense in 1950. The districts were originally instituted for economic and geographic reasons as Petroleum Administration for War (PAW) Districts, which were established in 1942.

Pentanes Plus: A mixture of hydrocarbons, mostly pentanes and heavier, extracted from natural gas. Includes isopentane, natural gasoline, and plant condensate.

Petrochemical Feedstocks: Chemical feedstocks derived from petroleum principally for the manufacture of chemicals, synthetic rubber, and a variety of plastics.

Petroleum: A generic term applied to oil and oil products in all forms, such as crude oil, lease condensate, unfinished oils, petroleum products, natural gas plant liquids, and nonhydrocarbon compounds blended into finished petroleum products.

Petroleum Coke: See Coke, Petroleum.

Petroleum Coke, Catalyst: The carbonaceous residue that is deposited on and deactivates the catalyst used in many catalytic operations (e.g., catalytic cracking). Carbon is deposited on the catalyst, thus deactivating the catalyst. The catalyst is reactivated by burning off the carbon, which is used as a fuel in the refining process. That carbon or coke is not recoverable in a concentrated form.

Petroleum Coke, Marketable: Those grades of coke produced in delayed or fluid cokers that may be recovered as relatively pure carbon. Marketable petroleum coke may be sold as is or may be further purified by calcining.

Petroleum Consumption: The sum of all refined petroleum products supplied. For each refined petroleum product, the amount supplied is calculated by adding production and imports, then subtracting changes in primary stocks (net withdrawals are a plus quantity and net additions are a minus quantity) and exports.

Petroleum Imports: Imports of petroleum into the 50 States and the District of Columbia from foreign countries and from Puerto Rico, the Virgin Islands, and other U.S. territories and possessions. Included are imports for the Strategic Petroleum Reserve and withdrawals from bonded warehouses for onshore consumption, offshore bunker use, and military use. Excluded are receipts of foreign petroleum into bonded warehouses and into U.S. territories and U.S. Foreign Trade Zones.

Petroleum Products: Products obtained from the processing of crude oil (including lease condensate), natural gas, and other hydrocarbon compounds. Petroleum products include unfinished oils, liquefied petroleum gases, pentanes plus, aviation gasoline, motor gasoline, naphtha-type jet fuel, kerosene-type jet fuel, kerosene, distillate fuel oil, residual fuel oil, petrochemical feedstocks, special naphthas, lubricants, waxes, petroleum coke, asphalt, road oil, still gas, and miscellaneous products.

Petroleum Products Supplied: An approximate measure of consumption. It measures the disappearance of the products from primary sources, i.e., refineries, blending plants, and bulk terminals. In general, products supplied in any given period is computed as follows: field production, plus imports, plus unaccounted-for crude oil (plus net receipts when calculated on a PAD District basis) minus stock change, minus crude oil losses, minus refinery inputs, and minus exports. See also Petroleum Consumption.

Petroleum Stocks, Primary: For individual products, quantities that are held at refineries, in pipelines, and at bulk terminals that have a capacity of 50,000 barrels or more, or that are in transit thereto. Stocks held by product retailers and resellers, as well as tertiary stocks held at the point of consumption, are excluded. Stocks of individual products held at gas processing plants are excluded from individual product estimates but are included in other oils estimates and total.

Photovoltaic Energy: Direct-current electricity generated from sunlight through solid-state semiconductor devices that have no moving parts.

Pipeline Fuel: Gas consumed in the operation of pipelines, primarily in compressors.

Plant Condensate: One of the natural gas liquids, mostly pentanes and heavier hydrocarbons, recovered and separated as liquid at gas inlet separators or scrubbers in processing plants.

Prime Mover: The engine, turbine, water wheel, or similar machine that drives an electric generator; or, for reporting purposes, a device that converts energy to electricity directly.

Primary Consumption: All energy consumed by end users excluding electricity but including the energy consumed to generate electricity.

Propane: A normally gaseous straight-chain hydrocarbon (C₃H₈). It is a colorless paraffinic gas that boils at a temperature of -43.67° F. It is extracted from natural gas or refinery gas streams. It includes all products designated in ASTM Specification D1835 and Gas Processors Association Specifications for commercial propane and HD-5 propane.

Propylene: An olefinic hydrocarbon (C₃H₆) recovered from refinery or petrochemical processes.

Pumped Storage: See Hydroelectric Pumped Storage.

Refiner Acquisition Cost of Crude Oil: The cost of crude oil to the refiner, including transportation and fees. The composite cost is the weighted average of domestic and imported crude oil costs.

Refinery (petroleum): An installation that manufactures finished petroleum products from crude oil, unfinished oils, natural gas liquids, other hydrocarbons, and alcohol.

Renewable Energy: Energy obtained from sources that are essentially inexhaustible (unlike, for example, the fossil fuels, of which there is a finite supply). Renewable sources of energy include wood, waste, photovoltaic, and solar thermal energy.

Repressuring: The injection of a pressurized fluid (such as air, gas, or water) into oil and gas reservoir formations to effect greater ultimate recovery.

Residential Sector: Consists of all private residences, whether occupied or vacant, owned or rented, including single-family homes, multifamily housing units, and mobile homes. Secondary homes, such as summer homes, are also included. Institutional housing, such as school dormitories, hospitals, and military barracks, generally are not included in the residential sector; they are included in the commercial sector.

Residual Fuel Oil: The heavier oils that remain after the distillate fuel oils and lighter hydrocarbons are distilled away in refinery operations and that conform to ASTM Specifications D396 and 975. Included are No. 5, a residual fuel oil of medium viscosity; Navy Special, for use in steam-powered vessels in government service and in shore power plants; and No. 6, which includes Bunker C fuel oil and is used for commercial and industrial heating, for electricity generation, and to power ships. Imports of residual fuel oil include imported crude oil burned as fuel.

Road Oil: Any heavy petroleum oil, including residual asphaltic oil used as a dust palliative and surface treatment on roads and highways. It is generally produced in six grades, from 0, the most liquid, to 5, the most viscous.

Rotary Rig: A machine used for drilling wells that employs a rotating tube attached to a bit for boring holes through rock.

Short Ton (coal): A unit of weight equal to 2,000 pounds.

SIC: See Standard Industrial Classification.

Small Power Producer: Under the Public Utility Regulatory Policies Act, a small power production facility (small power producer) generates electricity by using waste or renewable energy (biomass, conventional hydroelectric, wind, solar, and geothermal) as a primary energy source. Fossil fuels can be used, but renewable resources must provide at least 75 percent of the total energy input. See **Nonutility Power Producer.**

Solar Energy: Electricity produced from solar energy that heats a medium that powers the electricity-generating device.

Special Naphthas: All finished products within the naphtha boiling ranges that are used as paint thinner, cleaners or solvents. Those products are refined to a specified flash point. Special naphthas include all commercial hexane and cleaning solvents conforming to ASTM Specifications D1836 and D484, respectively. Naphthas to be blended or marketed as motor gasoline or aviation gasoline, or that are to be used as petrochemical and synthetic natural gas (SNG) feedstocks, are excluded.

Spent Liquor: The liquid residue left after an industrial process; can be a component of waste materials used as fuel.

Standard Industrial Classification (SIC): A set of codes developed by the Office of Management and Budget which categorizes industries into groups with similar economic activities.

Startup Test Phase of Nuclear Power Plant: A nuclear power plant that has been licensed by the Nuclear Regulatory Commission to operate but is still in the initial testing phase, during which the production of electricity may not be continuous. In general, when the electric utility is satisfied with the plant's performance, it formally accepts the plant from the manufacturer and places it in commercial operation status. A request is then submitted to the appropriate utility rate commission to include the power plant in the rate base calculation.

Steam Coal: All nonmetallurgical coal.

Steam-Electric Power Plant: A plant in which the prime mover is a steam turbine. The steam used to drive the turbine is produced in a boiler where fossil fuels are burned.

Still Gas (Refinery Gas): Any form or mixture of gas produced in refineries by distillation, cracking, reforming, and other processes. The principal constituents are methane, ethane, ethylene, normal butane, butylene, propane, and propylene. It is used primarily as refinery fuel and petrochemical feedstock.

Strategic Petroleum Reserve (SPR): Petroleum stocks maintained by the Federal Government for use during periods of major supply interruption.

Subbituminous Coal: A coal that ranges in properties from those of lignite to those of bituminous coal. It may be dull, dark brown or black, soft and crumbly, at the lower end of the range, to bright, jet black, hard, and relatively strong, at the upper end. It is used primarily as fuel for steam-electric power generation. Subbituminous coal contains 20 to 30 percent inherent moisture by weight. The heat content of subbituminous coal ranges from 17 to 24 million Btu per ton on a moist, mineral-matter-free basis. The heat content of subbituminous coal consumed in the United States averages 18 million Btu per ton, on the as-received basis (i.e., containing both inherent moisture and mineral matter).

Supplemental Gaseous Fuels: Any gaseous substance that, introduced into or commingled with natural gas, increases the volume available for disposition. Such substances include, but are not limited to, propane-air, refinery gas, coke oven gas, still gas, manufactured

gas, biomass gas, or air or inert gases added for Btu stabilization.

Synthetic Natural Gas (SNG): A manufactured product chemically similar in most respects to natural gas, resulting from the conversion or reforming of petroleum hydrocarbons. It may easily be substituted for, or interchanged with, pipeline quality natural gas. Also referred to as substitute natural gas.

Terawatthours: Billion kilowatthours.

Thermal Conversion Factor: See Conversion Factor.

Total Consumption: See Energy Consumption, End-Use.

Transportation Sector: Consists of private and public vehicles that move people and commodities. Included are automobiles, trucks, buses, motorcycles, railroads and railways (including streetcars), aircraft, ships, barges, and natural gas pipelines.

Unaccounted-for Crude Oil: Arithmetic difference between the calculated supply and the calculated disposition of crude oil. The calculated supply is the sum of crude oil production and imports, less changes in crude oil stocks. The calculated disposition of crude oil is the sum of crude oil input to refineries, crude oil exports, crude oil burned as fuel, and crude oil losses.

Unfinished Oils: All oils requiring further refinery processing except those requiring only mechanical blending. Includes naphthas and lighter oils, kerosene and light gas oils, heavy gas oils and residuum.

Unfractionated Stream: Mixtures of unsegregated natural gas liquid components, excluding those in plant condensate. This product is extracted from natural gas.

Underground Storage: The storage of natural gas in underground reservoirs at a different location from which it was produced.

United States: Unless otherwise noted, "United States" in this publication means the 50 States and the District of Columbia. U.S. exports include shipments to U.S. territories, and imports include receipts from U.S. territories.

Useful Thermal Output: The thermal energy made available for use in any industrial or commercial process, or used in any heating or cooling application, i.e., total thermal energy made available for processes and applications other than electrical generation.

U.S.S.R.: The Union of Soviet Socialist Republics consisted of 15 constituent republics: Armenia, Azerbaijan, Belarus, Estonia, Georgia, Kazakhstan, Kyrgyzstan, Latvia, Lithuania, Moldova, Russia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan. As a political entity, the U.S.S.R. ceased to exist as of December 31, 1991.

Vented Natural Gas: Gas released into the air on the base site or at processing plants.

Vessel Bunkering: Includes sales for the fueling of commercial or private boats, such as pleasure craft, fishing boats, tugboats, and ocean-going vessels, including vessels operated by oil companies. Excluded are volumes sold to the U.S. Armed Forces.

Waste Energy: Garbage, bagasse, sewerage gas, and other industrial, agricultural, and urban refuse used to generate electricity.

Waxes: Solid or semisolid material derived from petroleum distillates or residues. Waxes are light-colored, more or less translucent crystalline masses, slightly greasy to the touch, consisting of a mixture of solid hydrocarbons in which the paraffin series predominates. Included are all marketable waxes, whether crude scale or fully refined. Waxes are used primarily as industrial coating for surface protection.

Wellhead Price: The value of crude oil or natural gas at the mouth of the well.

Well Servicing Unit: Truck-mounted equipment generally used for downhole services after a well is drilled. Services include well and recompletions, maintenance, repairs, workovers, and well plugging and abandonments. Jobs range from minor operations, such as pulling the rods and rod pumps out of an oil well, replacing the pump and rerunning the assemblage

into the well, to major workovers, such as milling out and repairing collapsed casing. Well depth and characteristics determine the type of equipment used.

Wind Energy: The kinetic energy of wind converted into mechanical energy by wind turbines (e.g., blades rotating from a hub) that drive generators to produce electricity.

Withdrawals (Natural Gas): Total volume of gas withdrawn during the applicable reporting period.

Wood Energy: Wood and wood products used as fuel, including round wood (cord wood), limb wood, wood chips, bark, sawdust, forest residues, charcoal, pulp waste, and spent pulping liquor.

Working Gas: The gas in a reservoir that is in addition to the base (cushion) gas. It may or may not be completely withdrawn during any particular withdrawal season. Conditions permitting, the total working capacity could be used more than once during any given season.

Publication Order Form

The Changing Structure of the Electric Power Industry 2000: An Update

Published: October 2000 Energy Information Administration GPO Stock No. 061-003-01103-9 Price per copy: \$48.00

Personal name or attention line:
Company name, if applicable:
Street address:
City, State, zip code:
Daytime telephone (area code first):
Purchase order no.:
May we make your name and address available to other mailers? yes no Please include payment with this order form. Allow a minimum of 6 weeks for domestic delivery and an additional 6 weeks for international delivery.
Quantity X \$48.00 = total due: \$ (International customers add 25%) Check payable to Superintendent of Documents GPO deposit account no VISA, MasterCard, or Discovery account no
Expiration date Authorizing signature Note: Price includes regular domestic postage and handling and is subject to change.
Mail order form to: U.S. Government Printing Office

Or fax to: 202–512–2250

P.O. Box 371954

Pittsburgh, PA 15250-7954

To order by telephone: 202–512–1800

Electricity Publications and Resources

...from the Energy Information Administration

The items listed below (and many others) are available electronically at www.eia.doe.gov; select Electricity and then Electricity Publications. Many are also available in hard copy. For more information, contact the National Energy Information Center at 202–586–8800 or <a href="mailto:information-informat

The Restructuring of the Electric Power Industry—A Capsule of Issues and Events

A 22-page summary of electric power industry restructuring issues.

Monthly Status of State Electric Utility Deregulation Activity

Chart and table showing State regulatory and legislative activity, utility pilot programs, and action on stranded costs. Includes links to detailed tables and public utility commission Websites.

State Electricity Profiles

Profiles of each State, the United States, and the District of Columbia; includes restructuring activities and data from 1988 through 1998 on generating capability, generation, revenues, fuel use, capacity factors for nuclear plants, retail sales, and pollutant emissions.

Electric Power Annual 1999

Overview of U.S. electric utility industry, including (in Volume I) utility generating capability, net generation, fossil fuel statistics, estimated retail sales and revenue, and average revenue per kilowatthour. Volume II includes financial, environmental, and demand-side management information, plus statistics on nonutility power producers.

Electric Power Monthly

Monthly overview of U.S. electric utilities, including data on net generation; fossil fuel consumption, stocks, receipts, and costs; and sales, revenue, and average revenue per kilowatthour.

The Electric Transmission Network: A Multi-Region Analysis

Analysis of the cost benefits of increased electricity trading among several power pools in the midwestern and northeastern United States.

Inventory of Electric Utility Power Plants in the United States 1999

Annual statistics on electric utility generating units; includes outlook for generating unit additions and retirements through 2004.

Inventory of Nonutility Electric Power Plants in the United States 1998

Annual statistics on nonutility electric generating units; includes outlook for generating unit additions through 2003.

Data files

Databases containing a wide variety of data on electric utilities and nonutility generators, compiled from Energy Information Administration and Federal Energy Regulatory Commission surveys.

...from the Energy Information Administration

EIA offers a variety of energy price data in more than two dozen publications. The following periodicals report comprehensive data across energy types:

Monthly Energy Review

Monthly domestic, imported, and refiner crude oil prices; consumer and resale prices for motor gasoline, home heating oil, diesel fuel, jet fuel, propane, and other petroleum products; natural gas production and consumer prices by sector; retail electricity prices by sector; and costs of fossil fuels for electric utility plants.

Annual Energy Review

Annual data comparable to the *Monthly Energy Review* with expanded domestic fossil fuel production prices; values of fossil fuel production, imports, exports, and net imports; summary consumer energy prices and expenditures by sector; domestic and imported uranium prices; and expanded coal prices.

State Energy Price and Expenditure Report

Consumer energy prices (and expenditures) for major petroleum products, natural gas, coal, and electricity by sector based on consumption estimates shown in the *State Energy Data Report*, State rankings by prices and expenditures for major energy commodities; and total energy expenditures per capita.

Additional energy price data can be found in the following EIA publications:

Petroleum Marketing Monthly Petroleum Marketing Annual Crude Oil Watch Distillate Watch Propane Watch Weekly Petroleum Status Report Weekly On-Highway Diesel Prices Weekly Retail Gasoline Prices Winter Fuels Report Natural Gas Monthly Natural Gas Annual Natural Gas Weekly Market Update Quarterly Coal Report Coal Industry Annual Electric Power Monthly Electric Sales and Revenue Cost and Quality of Fuels for Electric Utility Plants Uranium Industry Annual International Energy Annual International Energy Outlook Short-Term Energy Outlook Annual Energy Outlook

Many of these publications can be accessed via EIA's World Wide Web site at www.eia.doe.gov. For details about the types of data offered in each publication and the publications' availability, contact the National Energy Information Center at 202–586–8800 or infoctr@eia.doe.gov.

11/00